DEPARTMENT OF THE INTERIOR Hubert Work, Secretary U. S. GEOLOGICAL SURVEY George Otis Smith, Director Water-Supply Paper 549 ## SURFACE WATER SUPPLY OF THE UNITED STATES 1922 #### PART IX. COLORADO RIVER BASIN NATHAN C. GROVER, Chief Hydraulic Engineer ROBERT FOLLANSBEE, A. B. PURTON, and ROGER C. RICE District Engineers Prepared in cooperation with THE STATES OF COLORADO, WYOMING, UTAH and ARIZONA UNITED STATES GOVERNMENT PRINTING OFFICE WASHINGTON 1927 # ADDITIONAL COPIES OF THIS PUBLICATION MAY BE PROCURED FROM THE SUPERINTENDENT OF DOCUMENTS GOVERNMENT PRINTING OFFICE WASHINGTON, D. C. AT 25 CENTS PER COPY #### CONTENTS | Authorization and gaons of work | |--| | Authorization and scope of work | | Definition of termsExplanation of data | | Accuracy of field data and computed results. | | Publications | | Cooperation | | Division of work | | Gaging-station records | | Colorado River basin | | Colorado River and tributaries above Green River | | Colorado River at Hot Sulphur Springs, Colo | | Colorado River at Glenwood Springs, Colo | | Colorado River near Palisade, Colo | | Colorado River near Fruita, Colo | | Colorado River at Lees Ferry, Ariz | | Colorado River near Topock, Ariz | | Colorado River at Yuma, Ariz | | Fraser River near Arrow, Colo | | Williams Fork near Parshall, Colo | | Troublesome Creek near Troublesome, Colo | | Blue River at Dillon, Colo | | Eagle River at Redcliff, Colo | | Eagle River at Eagle, Colo | | Roaring Fork at Glenwood Springs, Colo | | Parachute Creek at Grand Valley, Colo | | Roan Creek near De Beque, Colo | | Taylor River at Almont, Colo | | Gunnison River near Gunnison, Colo | | Gunnison River near Grand Junction, Colo | | East River at Almont, Colo | | Tomichi Creek at Sargents, Colo | | Lake Fork at Lake City, Colo | | Leroux Creek near Lazear, Colo | | Surface Creek at Cedaredge, Colo | | Uncompangre River at Ouray, Colo | | Uncompangre River below Ouray, Colo | | Uncompangre River near Colona, Colo | | Uncompangre River at Montrose, Colo | | Uncompandere River near Delta, Colo | | Dolores River at Bedrock, Colo | | San Miguel River at Naturita, Colo | | Green River basin | | Green River near Daniel, Wyo | | Green River at Green River, Wyo | | Green River at Little Valley, near Green River, Utah | | East Fork at East Fork Canal, Wyo | | | station records—Continued. | | |------------------------|---|------| | Col | orado River basin—Continued. | | | | Green River basin—Continued. | Page | | | East Fork at Newfork, Wyo | 67 | | | New Fork near Boulder, Wyo | 69 | | | Pine Creek at Pinedale, Wyo | 71 | | | Boulder Creek near Boulder, Wyo | 72 | | _{ยา} อร์สาซีน | Big Sandy Creek near Farson, Wyo | 74 | | | Blacks Fork near Urie, Wyo | 76 | | | Hams Fork at Diamondville, Wyo | 77 | | | Little Snake River near Dixon, Wyo | 79 | | | Little Snake River near Lily, Colo | 81 | | | Savery Creek at Savery, Wyo | 81 | | | Ashley Creek near Vernal, Utah | 83 | | | Vernal Milling & Light Co.'s tailrace near Vernal, Utah | 85 | | | North Fork of Duchesne River near Hanna, Utah | 86 | | | Duchesne River near Tabiona, Utah | 88 | | | Duchesne River at Duchesne, Utah | 90 | | | Duchesne River at Myton, Utah | 92 | | | West Fork of Duchesne River near Hanna, Utah | 94 | | | Wolf Creek near Hanna, Utah | 95 | | | Strawberry River at Duchesne, Utah | 96 | | | Red Creek near Fruitland, Utah | 98 | | | West Fork of Lake Fork near Mountain Home, Utah | 100 | | | Lake Fork near Myton, Utah | 101 | | | Uinta River near Neola, Utah | 103 | | | Whiterocks Creek near Whiterocks, Utah | 105 | | | Price River near Helper, Utah | 107 | | | Huntington Creek near Huntington, Utah | 108 | | | Cottonwood Creek near Orangeville, Utah | 110 | | | Ferron Creek (upper station) near Ferron, Utah | 112 | | | Little Colorado River basin | 114 | | | Zuni River at Blackrock, N. Mex | 114 | | | Virgin River basin | 114 | | | Virgin River at Virgin, Utah | 114 | | | Santa Clara Creek near Central, Utah | 115 | | | Gila River basin | 117 | | | Glia River near Solomonsville, Ariz | 117 | | | Gila River near Ashurst, Ariz | 119 | | | Gila River near San Carlos, Ariz | 119 | | | Gila River at Kelvin, Ariz | 121 | | | Sunset Canal near Duncan, Ariz | 123 | | , | Cosper-Windham Canal near Duncan, Ariz | 124 | | | Moddle Canal near Duncan, Ariz | 125 | | | Brown Canal near Solomonsville, Ariz | 126 | | | Brown Canal wasteway near Solomonsville, Ariz | 128 | | | Michelana Canal near Solomonsville, Ariz | 129 | | | Fourness Canal near Solomonsville, Ariz | 131 | | | San Jose Canal near Solomonsville, Ariz | 132 | | | Montezuma Canal near Solomonsville, Ariz | 134 | | | Union Canal near Solomonsville, Ariz | 135 | | | San Simon Creek near Rodeo, N. Mex. | 137 | | | San Simon Creek near San Simon, Ariz | 137 | | | Cave Creek near Paradise, Ariz | 138 | | Gaging-station records—Continued. | , | |---|------| | Colorado River basin—Continued. | | | Gila River basin—Continued. | Page | | Cave Creek Canal near Paradise, Ariz | 140 | | | 141 | | Graham Canal near Safford, Ariz | 143 | | Smithville Canal near Thatcher, Ariz | 144 | | Dodge-Nevada Canal near Pima, Ariz | 146 | | | 147 | | Fort Thomas Consolidated Canal at Ashurst, Ariz | 149 | | San Pedro River near Fairbank, Ariz | 150 | | Santa Cruz River near Nogales, Ariz | 152 | | Santa Cruz River at Tucson, Ariz | 154 | | Rillito Creek near Tucson, Ariz | 155 | | Salt River near Roosevelt, Ariz | 156 | | North Fork of White River at Whiteriver, Ariz | 158 | | White River at Fort Apache, Ariz | 159 | | | 161 | | | 162 | | Agua Fria River near Glendale, Ariz | 164 | | Barren Flat basin | 165 | | · · · · · · · · · · · · · · · · · · · | 165 | | Whitewater basin | 166 | | Whitewater Draw near Rucker, Ariz | 166 | | | 168 | | | 170 | | Index | 173 | | | | | | | | ILLUSTRATIONS | | | | | | | age | | PLATE I. A, Price current meters; B, Typical gaging station | 2 | | II. Water-stage recorders; A, Au; B, Gurley; C, Stevens | 3 | ## SURFACE WATER SUPPLY OF COLORADO RIVER BASIN, 1922 #### AUTHORIZATION AND SCOPE OF WORK This volume is one of a series of 14 reports presenting records of measurements of flow made on streams in the United States during the year ending September 30, 1922. The data presented in these reports were collected by the United States Geological Survey under the following authority contained in the organic law (20 Stat. L., p. 394): Provided, That this officer [the Director] shall have the direction of the Geological Survey and the classification of public lands and examination of the geological structure, mineral resources, and products of the national domain. The work was begun in 1888 in connection with special studies relating to irrigation in the arid West. Since the fiscal year ending June 30, 1895, successive appropriation bills passed by Congress have carried the following item: For gaging the streams and determining the water supply of the United States, and for the investigation of underground currents and artesian wells, and for the preparation of reports upon the best methods of utilizing the water resources. #### Annual appropriations for the fiscal years ending June 30, 1895-1922 | 1895 | \$12, 500. 00 | |-------------------------|---------------| | 1896 | 20, 000. 00 | | 1897 to 1900, inclusive | 50, 000. 00 | | 1901 to 1902, inclusive | 100, 000. 00 | | 1903 to 1906, inclusive | 200, 000. 00 | | 1907 | 150, 000. 00 | | 1908 to 1910, inclusive | 100, 000. 00 | | 1911 to 1917, inclusive | 150, 000. 00 | | 1918 | 175, 000. 00 | | 1919 | 148, 244. 10 | | 1920 | 175, 000. 00 | | 1921 to 1923, inclusive | | In the execution of the work many private and State organizations have cooperated either by furnishing data or by assisting in collecting data. Acknowledgments for cooperation of the first kind are made in connection with the description of each station affected; cooperation of the second kind is acknowledged on page 9. Measurements of stream flow have been made at about 5,480 points in the United States and also at many points in Alaska and the Hawaiian Islands. In July, 1922, 1,540 gaging stations were being maintained by the Survey and the cooperating organizations. Many miscellaneous discharge measurements were made at other points. In connection with this work data were also collected in regard to precipitation, evaporation, storage reservoirs, river profiles, and water power in many sections of the country and will be made available in water-supply papers from time to time. #### DEFINITION OF TERMS The volume of water flowing in a stream—the "run-off" or "discharge"—is expressed in various terms, each of which has become associated with a certain class of work. These terms may be divided into two groups—(1) those that represent a rate of flow, as second-feet, gallons per minute, miners' inches, and discharge in second-feet per square mile, and (2) those that represent the actual quantity of water, as run-off in inches, acre-feet, and millions of cubic feet. The principal terms used in this series of reports are second-feet, second-feet per square mile, run-off in inches, acre-feet, and millions of cubic feet. They may be defined as follows: "Second-feet" is an abbreviation for "cubic feet per second." A second-foot is the rate of discharge of water flowing in a channel of rectangular cross section 1 foot wide and 1 foot deep at an average velocity of 1 foot per second. It is generally used as a fundamental unit from which others are computed. "Second-feet per square mile" is the average number of cubic feet of water flowing per second from each square mile of area drained, on the assumption that the run-off is distributed uniformly both as regards time and area. "Run-off in inches" is the depth to which an area would be covered if all the water flowing from it in a given period
were uniformly distributed on the surface. It is used for comparing run-off with rainfall, which is usually expressed in inches. An "acre-foot," equivalent to 43,560 cubic feet, is the quantity required to cover an acre to the depth of 1 foot. The term is commonly used in connection with storage for irrigation. The following terms not in common use are here defined: "Stage-discharge relation," an abbreviation for the term "relation of gage height to discharge." "Control," a term used to designate the section or sections of the stream channel below the gage which determine the stage-discharge relation at the gage. It should be noted that the control may not be the same section or sections at all stages. The "point of zero flow" for a gaging station is that point on the gage—the gage height—at which water ceases to flow over the control. A. PRICE CURRENT METERS B. TYPICAL GAGING STATION WATER-SUPPLY PAPER 549 PLATE II U. S. GEOLOGICAL SURVEY WATER-STAGE RECORDERS A. Au; B. Gurley; C, Stevens - #### EXPLANATION OF DATA The data presented in this report cover the year beginning October 1, 1921, and ending September 30, 1922. At the beginning of January in most parts of the United States much of the precipitation in the preceding three months is stored as ground water, in the form of snow or ice, or in ponds, lakes, and swamps, and this stored water passes off in the streams during the spring break-up. At the end of September, on the other hand, the only stored water available for run-off is possibly a small quantity in the ground; therefore the run-off for the year beginning October 1 is practically all derived from precipitation within that year. The base data collected at gaging stations consist of records of stage, measurements of discharge, and general information used to supplement the gage heights and discharge measurements in determining the daily flow. The records of stage are obtained either from direct readings on a staff gage or from a water-stage recorder that gives a continuous record of the fluctuations. Measurements of discharge are made with a current meter by the general methods outlined in standard textbooks on the measurement of river discharge. (See Pls. I, II.) From the discharge measurements rating tables are prepared that give the discharge for any stage. The application of the daily gage heights to these rating tables gives the daily discharge from which the monthly and yearly mean discharge is determined. The data presented for each gaging station in the area covered by this report comprise a description of the station, a table giving records of discharge measurements, a table showing the daily discharge of the stream, and a table of monthly and yearly discharge and run-off. If the base data are insufficient to determine the daily discharge, tables giving daily gage height and records of discharge measurements are published. The description of the station gives, in addition to statements regarding location and equipment, information in regard to any conditions that may affect the permanence of the stage-discharge relation, covering such subjects as the occurrence of ice, the use of the stream for log driving, shifting of control, and the cause and effect of backwater. It gives also information as to diversions that decrease the flow at the gage, artificial regulation, maximum and minimum recorded stages, and the accuracy of the records. The table of daily discharge gives, in general, the discharge in second-feet corresponding to the mean of the gage heights read each day. At stations on streams subject to sudden or rapid diurnal fluctuation the discharge obtained from the rating table and the mean daily gage height may not be the true mean discharge for the day. If such stations are equipped with water-stage recorders the mean daily discharge may be obtained by averaging discharge at regular intervals during the day or by use of the discharge integrator, an instrument operating on the principle of the planimeter and containing as an essential element the rating curve of the station. In the table of monthly discharge the column headed "Maximum" gives the mean flow for the day when the mean gage height was highest. As the gage height is the mean for the day it does not indicate correctly the stage when the water surface was at crest height and the corresponding discharge was consequently larger than given in the maximum column. Likewise, in the column headed "Minimum" the quantity given is the mean flow for the day when the mean gage height was lowest. The column headed "Mean" is the average flow in cubic feet per second during the month. On this average flow are based computations recorded in the remaining columns, which are defined on page 2. #### ACCURACY OF FIELD DATA AND COMPUTED RESULTS The accuracy of stream-flow data depends primarily (1) on the permanence of the stage-discharge relation, and (2) on the accuracy of observation of stage, measurements of flow, and interpretation of records. A paragraph in the description of the station gives information regarding the (1) permanence of the stage-discharge relation, (2) precision with which the discharge rating curve is defined, (3) refinement of gage readings, (4) frequency of gage readings, and (5) methods of applying daily gage height to the rating table to obtain the daily discharge. For the rating tables "well defined" indicates, in general, that the rating is probably accurate within 5 per cent; "fairly well defined," within 10 per cent; "poorly defined," within 15 to 25 per cent. These notes are very general and are based on the plotting of the individual measurements with reference to the mean rating curve. The monthly means for any station may represent with high accuracy the quantity of water flowing past the gage, but the figures showing discharge per square mile and depth in inches may be misleading owing to the inclusion of large noncontributing districts in the measured drainage area, and they may also be subject to gross errors caused by lack of information concerning water diverted for irrigation or other use, or by inability to interpret the effect of artificial regulation of the flow of the river above the station. "Second-feet per square mile" and "run-off in inches" are therefore not computed if such errors appear probable. The computations are also omitted for stations on streams draining areas in which the annual rainfall is less than 20 inches. All figures representing "second-feet per square mile" and "run-off in inches" previously published by the survey should be used with caution because of possible inherent sources of error not known to the survey. The table of monthly discharge gives only a general idea of the flow at the station and should not be used for other than preliminary estimates; the tables of daily discharge allow more detailed studies of the variation in flow. It should be borne in mind, also, that the observations in each succeeding year may be expected to throw new light on data previously published. #### **PUBLICATIONS** Investigation of water resources by the United States Geological Survey has consisted in large part of measurements of the volume of flow in streams and studies of the conditions affecting that flow, but it has comprised also investigation of such closely allied subjects as irrigation, water storage, water powers, ground waters, and quality of waters. Most of the results of these investigations have been published in the series of water-supply papers, but some have appeared in the monographs, bulletins, professional papers, and annual reports. The results of stream-flow measurements are now published annually in 12 parts, each part covering an area whose boundaries coincide with natural drainage features as indicated below: - Part I. North Atlantic slope basins. - II. South Atlantic slope and eastern Gulf of Mexico basins. - III. Ohio River basin. - IV. St. Lawrence River basin. - V. Upper Mississippi River and Hudson Bay basins. - VI. Missouri River basin. - VII. Lower Mississippi River basin. - VIII. Western Gulf of Mexico basins. - IX. Colorado River basin. - X. Great Basin. - XI. Pacific slope basins in California. - XII. North Pacific slope basin in three parts: - A, Pacific slope basins in Washington and upper Columbia River basin. - B, Snake River basin. - C, Lower Columbia River basin and Pacific slope basins in Oregon. Water-supply papers and other publications of the United States Geological Survey containing data in regard to the water resources of the United States may be obtained or consulted as indicated below: - 1. Copies may be purchased at nominal cost from the Superintendent of Documents, Government Printing Office, Washington, D. C., who will, on application, furnish lists giving prices. - 2. Sets of the reports may be consulted in the libraries of the principal cities in the United States. 3. Complete sets are available for consultation in the local offices of the water-resources branch of the Geological Survey, as follows: Boston, Mass., 2500 Customhouse. Albany, N. Y., 704 Journal Building. Trenton, N. J., Statehouse. Charlottesville, Va., care of University of Virginia. Asheville, N. C., 316 Jackson Building. Chattanooga, Tenn., 37 Municipal Building. Columbus, Ohio, Engineering Experiment Station, Ohio State University. Chicago, Ill., 940 Transportation Building. Madison, Wis., care of Railroad Commission of Wisconsin. Ames, Iowa, State Highway Commission Building. Rolla, Mo., Rolla Building, School of Mines and Metallurgy. Topeka, Kans., 23 Federal Building. Helena, Mont., 45-46 Federal Building. Denver, Colo., 403 Post Office Building. Salt Lake City, Utah, 313 Federal Building. Idaho Falls, Idaho, 228 Federal Building. Boise, Idaho, Federal Building. Tacoma, Wash., 406 Federal Building. Portland, Oreg., 606 Post Office Building. San Francisco, Calif., 303 Customhouse. Los Angeles, Calif., 600 Federal Building. Tucson, Ariz., College of Law Building,
University of Arizona. Austin, Tex., State Capitol. Honolulu, Hawaii, Territorial Office Building. A list of the Geological Survey's publications may be obtained by applying to the Director, United States Geological Survey, Washington, D. C. Stream-flow records have been obtained at about 5,480 points in the United States, and the data obtained have been published in the reports tabulated on page 8. Stream-flow data in reports of the United States Geological Survey | Report | Character of data | Year | |--------------------------------|---|--| | 10th A. pt. 2 | Descriptive information only | 1884 to Sept., 1890. | | 11th A, pt. 2
12th A, pt. 2 | Monthly discharge and descriptive information | 1884 to June 30, 1891.
1884 to Dec. 31, 1892. | | 13th A. nt. 3. | Mean discharge in second-feet | | | 14th A, pt. 2 | Monthly discharge (long-time records, 1871 to 1893) Descriptions, measurements, gage heights, and ratings | 1888 to Dec. 31, 1893.
1893 and 1894. | | 16th A. pt. 2 | Descriptions, measurements, gage neights, and ratings Descriptive information only | 1000 0110 1002 | | B 140 | Descriptions, measurements, gage heights, ratings, and | 1895. | | TT7 ++ | monthly discharge (also many data covering earlier years). Gage heights (also gage heights for earlier years). | 1896. | | 18th A nt 4 | Descriptions, measurements, ratings, and monthly discharge | 1895 and 1896. | | | (also similar data for some earlier years). | | | W 15 | Descriptions, measurements, and gage heights, eastern United
States, eastern Mississippi River, and Missouri River above | 1897. | | | junction with Kansas. | | | W 16 | Descriptions, measurements, and gage heights, western Missis-
sippi River below junction of Missouri and Platte, and west- | 1897. | | | ern United States. | | | 19th A, pt. 4 | Descriptions, measurements, ratings, and monthly discharge | 1897. | | W 27 | (also some long-time records), 1897.
Measurements, ratings, and gage heights, eastern United | 1898. | | | States, eastern Mississippi River, and Missouri River. | 1000. | | W 28 | Measurements, ratings, and gage heights, Arkansas River and | 1898. | | 90th A nt 4 | western United States. Monthly discharge (also for many earlier years) | 1898. | | W 35 to 39 | Descriptions, measurements, gage heights, and ratings | | Stream-flow data in reports of the United States Geological Survey-Continued | Report | Character of data | Year | |---------------|---|----------------| | 21st A, pt. 4 | Monthly discharge | 1899. | | W 47 to 52 | Descriptions, measurements, gage heights, and ratings | 1900. | | 2d A, pt. 4 | Monthly discharge | 1900_ | | W 65, 66 | | 1901. | | W 75 | Monthly discharge | 1901. | | W 82 to 85 | Complete data | 1902. | | W 97 to 100 | do | 1903. | | W 124 to 135 | do | 1904. | | | do | 1905. | | W 201 to 214 | do | 1906. | | W 241 to 252 | do | 1907-8. | | W 261 to 272 | do | 1909. | | | do | | | W 301 to 312 | | | | W 321 to 332 | dodo | 1912. | | W 351 to 362 | do | 1913. | | W 381 to 394 | do | | | W 401 to 414 | do | 1915. | | W 431 to 444 | do | 1916. | | W 451 to 464 | dodo | 1917. | | W 471 to 484 | do | 1918. | | W 501 to 514 | dodo_ | 1919 and 1920. | | W 521 to 534 | | 1921. | | W 541 to 554 | do | 1922. | Note.—No stream-flow data are given in the fifteenth and seventeenth annual reports. The records at most of the stations discussed in these reports extend over a series of years, and miscellaneous measurements at many points other than regular gaging stations have been made each year. An index of the reports containing records obtained prior to 1904 has been published in Water-Supply Paper 119. The following table gives, by years and drainage basins, the numbers of the papers on surface-water supply published from 1899 to 1920. The data for any particular station will be found in the reports covering the years during which the station was maintained. For example, data from 1902 to 1922 for any station in the area covered by Part III are published in Water-Supply Papers 83, 98, 128, 169, 205, 243, 263, 283, 303, 323, 353, 383, 403, 433, 453, 473, 503, 523, and 543 which contained records for the Ohio River basin for those years. Numbers of mater-sumply namers containing results of stream measurements, 1899–1922 | | | AT | umoers | a) water-s | Numbers of water-supply papers containing resuits of stream measurements, 1099–1922 | rs contain | ing resum | s of stream | m measi | rements, | 1988-198 | 25 | | | |--------|--|---|------------------------|--|---|----------------------------|---|---------------------------------------|----------------------------|---|--|---|--------------------------------|--| | | н | Ħ | Ħ | λI | ^ | IA | им | VIII | IX | × | X | | XII | | | | | South | | | | | | | | | | North | North Pacific slope basins | basins | | | Atlantic slope basins (St. John River to York River) | Atlantic and eastern Gulf of Albantico (James River to the Mississippi) | Ohio
River
basin | St.
Lawrence
River
and Great
Lakes
basins | Hudson
Bay and
upper
Missis-
sippi
River
basins | Missouri
River
basin | Lower
Missis-
sippi
River
basin | Western
Gulf of
Mexico
basin | Colorado
River
basin | Great
Basin | Pacific
slope
basins in
Cali-
fornia | Pacific slope basins in Washington and upper Columbia River | Snake
River
basin | Lower
Columbia
River and
Pacific
slope basins
in Oregon | | | 35
47 h48 | b 35, 36 | 36 | 386 | 36 | , 36.37
49 i 50 | 37 | 37 | 4 37, 38 | 38, • 39 | 38, 739 | 38 | 88.2 | 88.2 | | 1901 | 66, 75 | 65,75
b 82,83 | 65, 75
83 | . 85,75
82,83 | k 65, 66, 75
k 83, 85 | 66,75 | * 65, 66, 75
* 83, 84 | 66, 75
84 | 66,75 | 66, 75 | 66,75 | 66, 75 | 66,75 | 66,75
85 | | | 97
" 124, ° 125, | b 97, 98
v 126, 127 | 888 | 97
129 | * 98, 99, ''' 100
'' 128, 130 | 99
130, 4 131 | k 98, 99
k 128, 131 | 132 | 133 | 133, r 134 | 87.5 | 100 | 135 | 100
135 | | | " 165, ° 166, | P 167, 168 | 169 | 170 | 171 | 172 | ¥ 169, 173 | 174 | 175, • 177 | 176, 1177 | 1771 | 178 | 178 | , 177, 178 | | 906 | , 201, ° 202, | v 203, 204 | 205 | 206 | 207 | 208 | ¥ 205, 209 | 210 | 211 | 212, 7 213 | 213 | 214 | 214 | 214 | | 1907-8 | 142.28
143.28 | 242
262
289 | 243
263
263 | 284 | 245
265
285 | 246
266
286 | 247
267 | 248
268
288 | 249
269
280 | 250, 7 251
270, 7 271 | 271
271 | 252
272
999 | 252
272
303 | 252
272
203 | | | | | 888 | 308 | 305 | 288 | 307 | 808 | 000 | 330 | 311 | 312
332-4 | 312
339_B | 312 | | | | | | 354 | 355 | 358 | 357 | 8888 | 320 | 380 | 198 | 362-A | 362-B | 362-C | | | | | 8 | 45 | 405 | 965 | 407 | 408 | 606 | 410 | 411 | 413 | 413 | 414 | | | | | 32 | 454 | 450 | 450 | 457 | 458 | 459 | 460 | 461 | 462 | £ 49 | 444
464 | | | | | 473 | 474 | 475 | 476 | 477 | 478 | 479 | 480 | 181 | 482 | 483 | 484 | | 1921 | | | 888 | 524
544 | 525
545
545 | 526 | 527 | 528
548 | 529 | 530 | 531 | 532 | 533 | 534
534 | | -: 50 | a Rating tables and index to V | idex to Wate | r-Supply 1 | Papers 35-39 | Water-Supply Papers 35-39 contained in | Water-Supply | | up and Pl | atte rivers | i Loup and Platte rivers near Columbus, | bus, Nebr | Nebr., and all tri | all tributaries below junction | ow junction | | | Tables of mon | athly disobor | 1000 | In Transfer A | ret Annual Po | Don't Don't IV | | Dietto | | | | | | | *Tributaries of Mississippi from east. *I Lake Ontario and tributaries to St. Lawrence River proper. with Platte. Rating tables and index to Water-Supply Papers 35–39 contained in Water-Supply Paper 39. Tables of monthly discharge for 1899 in Twenty-first Annual Report, Part IV. d Green and Gunnison rivers and Grand River above junction with Gunnison. James River only. Mohave River only. / Kings and Kern rivers and south Pacific slope besins. / Kings and Kern rivers and south Pacific slope besins. / Kings and infer only. / Kings and infer in water-Supply Papers 47-62 and data on precipitation, wells, and irrigation in California and Utah contained in Water-Supply Paper 82. Tables of monthly discharge for 1900 in Twenty-second Amnal Report, Part IV. * Wissalickon and Schuylkill rivers to James River. Platte and Kansas rivers. Porte and Carson River basins. Below junction with Gila. Rogue, Umpqua, and Siletz rivers only. New England rivers only. Hudson River to Delaware River, inclusive. Susquebanna River to Yadkin River, inclusive. " Hudson Bay only. #### COOPERATION The work in Arizona, Utah, and Wyoming was carried on under cooperative agreement between the United States Geological Survey and the States, and special acknowledgments are due the cooperating State officials, W. S. Norveil, State water commissioner of Arizona; R. E. Caldwell, State engineer of Utah; and Frank C. Emerson; State engineer of Wyoming. The State engineer of Colorado, A. J. McCune, paid the gage observers and furnished other assistance at four stations in Colorado. The United States Forest Service furnished the gage-height records at eight stations and the services of a hydrographer for part of the time during the winter for work in Colorado and Wyoming. The
United States Weather Bureau paid the gage observers at the station on Colorado River near Fruita, Colo., and on Green River at Green River, Wyo. The Office of Indian Affairs assisted in the maintenance of stations in Utah and Arizona. On Colorado River in Arizona, the United States Bureau of Reclamation furnished financial assistance for maintaining the station near Topock. The entire cost of the installation and maintenance of the station at Lees Ferry was borne by the Southern California Edison Co. Assistance in the collection of data was rendered by the Utah Power & Light Co., Vernal Milling & Light Co., Redlands Co., Eden Irrigation & Land Co., and C. H. Beggs. #### DIVISION OF WORK Data for the stations in Arizona were collected and prepared for publication under the direction of Roger C. Rice and W. E. Dickinson, district engineers, who were assisted by J. H. Gardiner, D. A. Dudley, and H. D. Empie. G. F. Holbrook assisted in the preparation of the data for publication. Data for the stations in Wyoming and Colorado were collected and prepared for publication under the direction of Robert Follansbee, district engineer, who was assisted by P. V. Hodges, J. B. Spiegel, M. B. Arthur, T. J. Watkins, and Miss Florence M. Hall. Data for the stations in Utah were collected and prepared for publication under the direction of A. B. Purton, district engineer, assisted by W. E. Dickinson, R. R. Rowe, J. W. Mangan, M. T. Wilson, D. M. Corbett, and Miss Lysle Christensen. The records were reviewed and the manuscript assembled by H. C. Troxell and J. H. Morgan. #### GAGING-STATION RECORDS #### COLORADO RIVER BASIN #### COLORADO RIVER AND TRIBUTARIES ABOVE GREEN RIVER COLORADO RIVER AT HOT SULPHUR SPRINGS, COLO. LOCATION.—In sec. 2, T. 1 N., R. 78 W., at highway bridge near Denver & Salt Lake Railway station in Hot Sulphur Springs, Grand County. Drainage area.—785 square miles (revised measurement on map of Colorado, scale 1:500,000). RECORDS AVAILABLE.—July 22, 1904, to September 30, 1909; September 23, 1910, to September 30, 1922. GAGE.—Chain gage on downstream side of bridge; read by Forest Service employee. Prior to April 16, 1906, staff gage set to datum 6.07 feet lower was located 1,000 feet downstream. DISCHARGE MEASUREMENTS.—Made from bridge or by wading. Channel and control.—Bed composed of well-compacted gravel. Control 150 feet downstream; shifting at long intervals. Banks not subject to overflow. EXTREMES OF DISCHARGE.—Maximum stage recorded during year, 6.15 feet at 8.30 a. m. June 14 (discharge, 3,790 second-feet); minimum discharge occurred during winter. 1904–1909; 1910–1922: Maximum stage recorded, 8.7 feet at 5 a.m. June 15, 1921 (discharge, 10,300 second-feet); minimum discharge, 63 second-feet, February 15 and 25–27, 1908. Ice.—Stage-discharge relation seriously affected by ice. DIVERSIONS.—Water diverted for the irrigation of 18,000 acres from Colorado River and tributaries above station. In addition, 12,400 acre-feet were diverted into Cache la Poudre drainage basin during 1922. REGULATION.—Diurnal fluctuation during spring of year from alternate melting and freezing of mountain snow. No artificial regulation. Accuracy.—Stage-discharge relation permanent; affected by ice during winter. Rating curve well defined. Gage read to hundredths twice daily. Daily discharge ascertained by applying mean daily gage height to rating table. Records excellent. Discharge measurements of Colorado River at Hot Sulphur Springs, Colo., during the year ending September 30, 1922 | Date | Made by— | Gage
height | Dis-
charge | Date | Made by— | Gage
height | Dis-
charge | |-------------------------------|-----------------------------|---------------------------|-----------------------------|------------------|-----------------------------------|------------------|-------------------------| | Dec. 20
Feb. 11
Apr. 25 | Hodges and McCallis-
ter | Feet a 3. 72 a 3. 5 2. 55 | Secft.
140
110
615 | May 27
July 6 | Robert Follansbee
M. B. Arthur | Feet 5. 78 3. 32 | Secft.
8, 250
992 | Stage-discharge relation affected by ice. Daily discharge, in second-feet, of Colorado River at Hot Sulphur Springs, Colo., for the year ending September 30, 1922 | Day | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | May | June | July | Aug. | Sept. | |-----------------------|--|---------------------------------|------|------|------|------|---------------------------------|--|--|--|--|---------------------------------| | 1
2
3
4
5 | 358
358
272
272
230 | 170
163
160
138
129 | 112 | 125 | 111 | 112 | | 905
905
905
960
960 | 2,310
2,110
2,210
2,110
1,930 | 1, 240
1, 120
1, 020
960
850 | 401
445
491
423
380 | 336
358
294
294
315 | | 6 | 230
230
230
230
230
230 | 123
129
129
132
126 | | | | | 180 | 1, 120
1, 240
1, 300
1, 300
1, 180 | 2, 310
2, 530
3, 270
3, 560
3, 560 | 905
1,020
905
850
850 | 380
358
336
315
272 | 272
251
234
219
193 | | 11 | 230
230
230
230
230 | 120
129
129 | 132 | 135 | 114 | 130 | 170
212 | 1,070
960
960
690
740 | 3, 270
3, 130
3, 130
3, 410
3, 000 | 795
740
590
565
540 | 315
315
272
294
272 | 193
170
157
151
144 | | 16 | 230
230
230
230
230 | 116 | | 129 | | | 247
167
154
154
170 | 740
740
1,020
1,180
1,360 | 2,530
1,930
1,750
1,930
2,110 | 540
540
491
468
468 | 294
272
423
491
445 | 144
144
144
144
141 | | 21 | 230
230
230
204
197 | 114 | 147 | 121 | 110 | 148 | 215
401
540
565
615 | 1,590
1,590
1,930
2,210
2,760 | 2,020
2,020
1,750
1,670
1,670 | 468
491
468
445
445 | 423
401
380
358
380 | 132
120
120
114
109 | | 26 | 193
193
193
197
190
180 | }
 | } | 118 |] | | 690
665
615
690
665 | 3, 000
3, 130
3, 130
3, 410
3, 410
2, 760 | 1,670
1,430
1,300
1,300
1,300 | 380
358
358
491
423
401 | 350
294
272
294
315
315 | 109
112
126
126
132 | NOTE.—Stage-discharge relation affected by ice Nov. 14 to Apr. 13; discharge based on temperature and gage-height records, two discharge measurements, and observer's notes. Braced figures show mean discharge for periods indicated. Monthly discharge of Colorado River at Hot Sulphur Springs, Colo., for the year ending September 30, 1922 | | Discha | arge in second | l-feet | Run-off in | |---|-----------------------|----------------------------|---|--| | Month | Maximum | Minimum | Mean | acre-feet | | October | | 180 | 232
128
126
126 | 14, 300
7, 620
7, 750
7, 750 | | February March April May June July August | 690
3,410
3,560 | 690
1,300
358
272 | 112
131
309
1, 590
2, 270
651
354 | 6, 220
8, 060
18, 400
97, 800
135, 000
40, 000
21, 800 | | September The year | 358 | 109 | 183
519 | 10, 900
376, 000 | #### COLORADO RIVER AT GLENWOOD SPRINGS, COLO. - LOCATION.—In sec. 9, T. 6 S., R. 89 W., at Glenwood Springs, Garfield County. No Name Creek enters Colorado River 2 miles above station and Roaring Fork half a mile below. - Drainage area.—4,560 square miles (revised, measured on map of Colorado, scale, 1:500,000). - RECORDS AVAILABLE.—January 1, 1900, to September 30, 1922; also May 12 to July 17, 1899, at point just above Roaring Fork. - Gage.—Friez water-stage recorder on right bank in front of power house installed May 17, 1910; inspected by Forest Service employee and C. H. Oberly. Prior to that date, a staff gage referred to same datum was used. - DISCHARGE MEASUREMENTS.—Made from cable beneath State Street bridge, a third of a mile below gage. - Channel and control.—Bed composed of well-compacted gravel, on which silt is deposited. Control at riffle 300 feet downstream; practically permanent. Banks not subject to overflow except at extreme high stages. - EXTREMES OF DISCHARGE.—Maximum stage during year from water-stage recorder, 9.3 feet at 7 a. m. June 10 (discharge, 16,100 second-feet); minimum stage, 1.9 feet at 5 p. m. January 22 (discharge, 90 second-feet). - 1900-1922: Maximum stage recorded, 12.55 feet at noon June 14 and 15, 1918 (discharge, 30,100 second-feet); minimum stage, 1.6 feet at 5 p. m. February 6, 1921 (discharge, 80 second-feet). - Ice.—Stage-discharge relation not affected by ice; hot water from springs keeps river open. - Diversions.—Between this station and Hot Sulphur Springs, court decrees for diversions of 48 second-feet of water from Colorado River for irrigation, and 1,250 second-feet for power. Water diverted for power is returned to river above Glenwood Springs. - REGULATION.—Shoshone power plant of Colorado Power Co., 7 miles upstream, controls flow during day at low water but has insufficient pondage to control it for more than a few hours. - Accuracy.—Stage-discharge relation shifted slightly February 5. Two well defined rating tables. Operation of water-stage recorder satisfactory. Daily discharge ascertained by applying to rating tables mean daily gage height obtained by inspection of recorder graph, or for days of considerable diurnal fluctuation by averaging the bi-hourly discharge. Records excellent, except for days of missing gage heights, for which they are fair. Discharge measurements of Colorado River at Glenwood Springs, Colo., during the
year ending September 30, 1922 | Date | Made by— | Gage
height | Dis-
charge | Date | Made by— | Gage
height | Dis-
charge | |-------------------|--------------------------------|------------------------|----------------------|---------|---------------|----------------|-----------------| | Jan. 24
Feb. 5 | T. J. Watkins
J. B. Spiegel | Feet
3. 40
2. 55 | Secft.
734
300 | Mar. 19 | T. J. Watkins | Feet
4. 10 | Secft.
1,550 | Daily discharge, in second-feet, of Colorado River at Glenwood Springs, Colo., for the year ending September 30, 1922 | Day | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | Мау | June | July | Aug. | Sept. | |-----------------------|--|--|--|--|------------------------------------|--|--|--|---|--|--|--| | 1
2
3
4
5 | 1, 180
1, 180
1, 180
1, 180
1, 180
1, 180 | 1, 140
1, 140
1, 110
1, 100
1, 100 | 1, 000
1, 120
1, 050
969
633 | 1, 040
979
964
1, 060
920 | 652
665
600
978
726 | 805
733
790
790
882 | 1, 240
1, 220
1, 250
1, 480
1, 870 | 3, 500
3, 710
3, 820
4, 030
4, 370 | 13, 500
11, 200
10, 800
10, 500
10, 100 | 5, 910
5, 500
4, 980
4, 610
4, 490 | 2, 180
2, 240
2, 520
2, 520
2, 520
2, 180 | 1,640
1,760
1,810
1,700
1,700 | | 6 | 1, 150
1, 150
1, 190
1, 250
1, 230 | 1, 120
1, 120
1, 110
1, 090
966 | 721
667
670
803
837 | 905
562
528
626
624 | 790
719
747
761
890 | 880
738
792
839
766 | 2, 180
2, 180
1, 760
1, 640
1, 640 | 5, 230
6, 800
7, 420
7, 110
6, 800 | 10, 800
11, 900
13, 900
15, 700
15, 200 | 4, 370
4, 140
3, 920
3, 500
3, 600 | 1, 930
1, 870
1, 700
1, 640
1, 580 | 1, 590
1, 480
1, 380
1, 360
1, 300 | | 11 | 1, 140 | 912
996
978
1, 130
1, 230 | 1, 220
1, 330
1, 370
1, 280
1, 510 | 681
760
653
723
760 | 882
858
805
754
775 | 864
714
936
867
1,000 | 1,540
1,370
1,370
1,310
1,260 | 5, 630
4, 850
4, 370
3, 920
3, 710 | 14, 800
13, 900
13, 900
14, 400
13, 900 | 3, 710
3, 400
3, 110
2, 840
2, 600 | 1,580
1,570
1,480
1,480
1,380 | 1, 280
1, 290
1, 260
1, 220
1, 180 | | 16 | 1,050
1,030 | 1, 100
1, 070
1, 070
978
740 | 1,460
1,270
1,250
1,100
1,130 | 852
790
931
816
782 | 775
850
866
890
954 | 1, 210
1, 250
1, 810
1, 590
1, 480 | 1, 250
1, 280
1, 270
1, 230
1, 170 | 3, 600
3, 500
4, 140
5, 500
6, 500 | 12,300
10,500
10,300
10,100
10,300 | 2, 450
2, 450
2, 310
2, 240
2, 180 | 1, 480
1, 640
1, 760
1, 930
2, 050 | 978
1, 230
1, 140
1, 040
1, 040 | | 21 | 1,060
1,130
1,070 | 915
1,050
1,080
1,100
1,100 | 1, 220
1, 160
1, 230
1, 000
865 | 677
723
976
920
969 | 994
1, 110
962
882
882 | 1, 380
1, 540
1, 930
2, 120
2, 240 | 1,160
1,260
1,810
2,180
2,380 | 7, 420
8, 060
8, 060
9, 400
11, 200 | 10,600
11,200
10,800
9,750
9,400 | 2, 180
2, 180
2, 180
2, 180
2, 180
2, 050 | 1,990
1,870
1,870
1,810
1,760 | 1,040
1,040
1,010
962
1,090 | | 26 | 1,320
1,280
1,270 | 1,050
1,200
1,170
936
952 | 965
1,000
1,070
994
994
988 | 1,130
1,050
872
600
749
626 | 906
978
994 | 1,930
1,590
1,590
1,430
1,310
1,280 | 2, 520
2, 600
2, 600
2, 680
3, 020 | 12, 300
14, 400
15, 200
15, 700
15, 700
15, 200 | 8, 720
7, 740
6, 500
5, 910
5, 910 | 1,930
1,810
1,760
2,180
2,600
2,380 | 1,700
1,640
1,640
1,540
1,590
1,590 | 946
927
1,060
1,080
1,070 | Note.—Discharge Oct. 25, Nov. 10, 11, 14, 20, 21, 23, 24, 26-28, Dec. 5-10, 12-20, 22, Dec. 24 to Jan. 23, Mar. 6-15, Sept. 16, 27 computed by averaging the bi-hourly discharge. No gage-height record Oct. 30, 31, June 20-23, and Sept. 13, 14; discharge based on comparison with flow of Colorado River at Hot Sulphur Springs and Eagle River at Eagle. Monthly discharge of Colorado River at Glenwood Springs, Colo., for the year ending September 30, 1922 | 25.00 | Discha | rge in second | l-feet | Run-off in | |--|--|---|---|---| | Month | Maximum | Minimum | Mean | acre-feet | | October Movember December December Jamuary February March April May June July August September | 1, 130
1, 110
2, 240
3, 020
15, 700
15, 700
5, 910 | 944
740
633
528
600
714
1, 160
3, 500
5, 910
1, 760
1, 380
927 | 1, 140
1, 060
1, 060
814
844
1, 230
1, 720
7, 460
11, 200
3, 090
1, 800
1, 250 | 70, 100
63, 100
65, 200
50, 100
46, 900
75, 600
102, 000
459, 000
666, 000
111, 000
74, 400 | | The year | 15, 700 | 528 | 2, 720 | 1, 970, 000 | #### COLORADO RIVER NEAR PALISADE, COLO. Location.—In sec. 2, T. 11 S., R. 98 W., at State bridge 2 miles above Palisade, Mesa County. Nearest important tributary, Plateau Creek, enters 6 miles above. Drainage area.—8,790 square miles (revised; measured on map of Colorado, scale 1:500,000). RECORDS AVAILABLE.—April 9, 1902, to September 30, 1922. Gage.—Chain gage on downstream side of bridge near midspan; read by A. Barnhisel. DISCHARGE MEASUREMENTS.—Made from bridge 2 miles below gage. Channel and control.—Bed composed of gravel, silt, and scattered boulders. Control is at rapids 300 feet downstream; practically permanent. Banks not subject to overflow. EXTREMES OF DISCHARGE.—Maximum stage recorded during year, 21.3 feet at 7 a. m. May 29 (discharge, 31,300 second-feet); minimum discharge occurred during winter. ICE.—Stage-discharge relation affected by ice; data insufficient to warrant determination of discharge. DIVERSIONS.—Between Palisade and Glenwood Springs stations, the principal diversion is the high-line canal of the Bureau of Reclamation which has a capacity of 1,425 second-feet. Of the amount diverted, power water is returned to the river to supply a priority of 521 second-feet for the Grand Valley Canal. REGULATION.—None. Cooperation.—Complete records furnished by United States Bureau of Reclamation. Daily discharge, in second-feet, of Colorado River near Palisade, Colo., for the year ending September 30, 1922 | Day | Oct. | Nov. | Dec. | Jan. | Mar. | Apr. | Мау | June | July | Aug. | Sept. | |-----|--|--|--|--|--|--|--|---|--|--|--| | 1 | 2, 180
2, 180 | 2,000
1,940
1,940
1,940
2,000 | 2,000
1,940
1,880
1,880
1,820 | | 1,530 | 2, 180
2, 120
2, 250
2, 320
2, 390 | 7, 880
8, 330
8, 790
9, 420
10, 600 | 24, 300
21, 900
21, 200
20, 800
19, 900 | 11, 000
10, 900
9, 900
8, 640
8, 180 | 4, 080
4, 080
3, 780
3, 880
3, 480 | 2, 460
2, 390
2, 460
2, 780
2, 620 | | 6 | 1, 940
1, 880 | 2,000
2,000
1,940
1,880
1,880 | 1, 640
1, 480
1, 420
1, 530
1, 530 | | 1, 580
1, 580 | 2, 460
2, 620
2, 780
2, 860
2, 780 | 12, 900
16, 800
18, 600
18, 200
15, 600 | 21, 000
23, 300
25, 800
27, 100
27, 400 | 8, 180
7, 740
7, 160
6, 740
6, 600 | 3, 300
2, 700
2, 540
2, 320
2, 250 | 2, 390
2, 180
1, 880
2, 000
1, 940 | | 11 | 2, 120
2, 060 | 1, 940
1, 700
1, 700
1, 700
2, 060 | 1,880
2,060
2,180
2,460
2,620 | | 1, 640
1, 640 | 2,700
2,540
2,460
2,120
2,060 | 13, 400
11, 500
10, 100
9, 420
9, 100 | 26, 300
24, 300
24, 500
25, 300
24, 800 | 6, 880
6, 470
5, 720
5, 250
4, 700 | 2, 320
2, 250
2, 180
2, 060
1, 940 | 1, 940
1, 880
2, 060
1, 940
1, 640 | | 16 | 2,000
2,000
2,000
1,940
1,880 | 2,000
1,900
1,820
1,800
1,760 | 2, 700
2, 180
1, 940
2, 000
2, 060 | 1, 480
1, 530
1, 580
1, 640 | 2, 540
2, 320
2, 460
2, 700
2, 700 | 2, 120
2, 000
2, 000
1, 940
1, 880 | 9, 100
9, 580
11, 200
13, 600
16, 400 | 23, 000
19, 500
19, 000
18, 800
19, 200 | 4,
500
4, 180
4, 080
3, 880
3, 580 | 1, 880
1, 940
2, 540
2, 780
2, 860 | 1, 580
1, 580
1, 480
1, 280
1, 320 | | 21 | 1, 940
1, 880
1, 880
1, 940
2, 060 | 1, 680
1, 880
1, 940
2, 060
2, 180 | 2, 180
2, 250
2, 060
1, 940
1, 580 | 1, 480
1, 530
1, 370
1, 420
1, 480 | 2, 940
2, 860
2, 940
3, 030
3, 120 | 1, 940
2, 320
3, 210
3, 980
4, 700 | 17, 800
18, 600
19, 000
20, 300
22, 600 | 19, 200
19, 000
18, 000
17, 400
16, 000 | 3, 480
3, 390
3, 480
3, 120
2, 860 | 2, 940
2, 860
2, 780
2, 700
2, 460 | 1, 370
1, 280
1, 230
1, 150
1, 150 | | 26 | 2, 120
2, 120
2, 060 | 2, 180
2, 250
2, 320
2, 320
2, 060 | 1, 640
1, 640
1, 700
1, 580
1, 570
1, 570 | 1, 700
1, 640 | 2, 780
2, 700
2, 460
2, 390
2, 320
2, 180 | 5, 140
5, 480
5, 600
6, 210
6, 880 | 25,000
27,400
28,700
31,000
29,900
27,400 | 14,700
14,100
12,900
11,500
11,500 | 2, 540
2, 540
2, 620
2, 460
2, 700
2, 940 | 2, 320
2, 250
2, 120
2, 180
2, 120
2, 390 | 1, 280
1, 230
1, 420
1, 640
1, 640 | Note.—Figures have been changed slightly to conform to computation rules of United States Geological Survey. Stage-discharge relation affected by ice Nov. 17-21 and Dec. 30 and 31; discharge determined by comparison with flow of Colorado River and Roaring Fork at Glenwood Springs. Monthly discharge of Colorado River near Palisade, Colo., for the year ending September 30, 1922 | Mean | Discha | Run-off in | | | |--|---|---|--|---| | ATECOME. | Maximum | Minimum | Mean | acre-feet | | October November December March April May June July August September | 2,700
3,120
6,880
31,000
27,400
11,000 | 1, 880
1, 680
1, 420
1, 530
1, 880
7, 880
11, 500
2, 460
1, 880
1, 150 | 2, 010
1, 960
1, 900
2, 140
3, 070
16, 400
20, 400
5, 370
2, 650
1, 770 | 124, 000
117, 000
117, 000
132, 000
183, 000
1, 010, 000
330, 000
163, 000
105, 000 | Note.-Monthly means computed by engineers of the U.S. Geol. Survey. #### COLORADO RIVER NEAR FRUITA, COLO. LOCATION.—In sec. 20, T. 1 N., R. 2 W., at highway bridge 1½ miles south of Fruita, Mesa County. Nearest important tributary, Little Salt Wash, enters 1 mile below station; Gunnison River enters at Grand Junction 12 miles above. Drainage area.—16,800 square miles (measured on map in Hayden's atlas). RECORDS AVAILABLE.—April 1, 1911, to September 30, 1922; flood records during 1908, 1909, 1910. Gage.—Chain gage on downstream side of left span; read by L. C. Jones. Prior to May 3, 1911, gage was vertical staff attached to center pier, datum 0.05 foot lower. DISCHARGE MEASUREMENTS.—Made from three-span highway bridge. Channel and control.—Bed composed of silt and gravel which will scour out at high stages and fill in afterwards. Control is riffle 600 feet downstream; somewhat shifting. Banks subject to overflow at stage of 14 feet. EXTREMES OF DISCHARGE.—Maximum stage recorded during year, 12.5 feet at 5 p. m. May 29 (discharge, 54,100 second-feet); minimum stage probably occurred during winter. 1908–1922: Maximum stage recorded during period, 15.2 feet June 16, 1921 (discharge, 81,000 second-feet). Weather Bureau states that highest stage known was about 18.5 feet on July 4, 1884 (discharge, estimated from extension of rating curve and levels across overflow, 125,000 second-feet). Minimum stage, 1.9 feet August 26–30, 1919 (discharge, 1,270 second-feet). Ice.—Stage-discharge relation seriously affected by ice; daily discharge not determined during winter. DIVERSIONS.—Between the Palisade station and Fruita, court decrees for diversions of 788 second-feet from Colorado River. REGULATION.—None. Accuracy.—Stage-discharge relation not permanent; affected by ice during winter. Rating curve fairly well defined. Gage read to tenths twice daily. Daily discharge ascertained by applying mean daily gage height to rating table, except periods October 1 to January 9, March 7–31, and September 1–30, when shifting-control method was used. Records good. Discharge measurements of Colorado River near Fruita, Colo., during the year ending September 30, 1922 | Date | Made by— | Gage
height | Dis-
charge | Date | Made by— | Gage
height | Dis-
charge | |------|---------------------------------------|---------------------------------|---------------------------------------|------------------|--------------|-------------------------|----------------------------| | | F. C. Snyder J. H. Baily F. C. Snyder | Feet
3. 98
5. 05
8. 14 | Secft.
2, 930
5, 900
16, 900 | May 30
July 5 | F. C. Snyder | Feet
12. 24
6. 80 | Secft.
41,500
11,400 | [·] State hydrographer. ### Daily discharge, in second-feet, of Colorado River near Fruita, Colo., for the year ending September 30, 1922 | Day | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | Мау | June | July | Aug. | Sept. | |----------------------------|--------------------------------------|--|--|--|--------|--|---|--|---|--|--|--| | 1
2
3
4
5 | 2,880
2,880
2,960 | 3, 370
3, 370
3, 370
3, 370
3, 200 | 3, 460
3, 720
3, 720
3, 370
3, 120 | 3, 370
3, 370
3, 370
3, 540
3, 200 | 2, 200 | 2, 600 | 4, 290
3, 910
3, 910
4, 670
5, 060 | 19, 400
20, 000
21, 300
23, 300
24, 000 | 43, 200
35, 800
33, 100
33, 100
34, 000 | 14, 700
13, 700
13, 300
12, 400
11, 200 | 4, 860
4, 860
5, 060
5, 270
4, 670 | 3, 040
3, 040
3, 370
3, 720
3, 370 | | 6 | 3, 040
2, 880
2, 880 | 3, 370
3, 370
3, 370
3, 460
3, 370 | 2,880
3,040
3,040
2,880
2,880 | 3, 040
3, 040
3, 040
3, 040 | | 2, 660
2, 580
2, 580
2, 580
2, 580 | 5, 920
6, 850
7, 100
6, 380
5, 270 | 31, 400
39, 500
42, 300
39, 500
32, 200 | 32, 200
36, 700
39, 500
42, 300
41, 400 | 9, 710
9, 380
8, 450
8, 450
8, 160 | 4, 480
4, 290
3, 540
3, 540
2, 880 | 3, 200
3, 200
3, 040
2, 730
2, 730 | | 11 | 3, 200
3, 200
3, 040 | 3, 040
3, 200
3, 370
3, 280
3, 280 | 2, 880
3, 040
3, 200
3, 200
3, 040 | 2, 400 | 2, 250 | 2, 730
2, 580
2, 730
2, 800
3, 040 | 4, 670
4, 480
4, 290
3, 720
4, 290 | 27, 200
20, 000
17, 700
17, 200
16, 600 | 41, 400
37, 600
36, 700
38, 600
37, 600 | 7, 880
7, 880
7, 100
6, 380
6, 150 | 2, 880
2, 880
2, 880
2, 880
2, 880
2, 880 | 2, 580
2, 580
2, 440
2, 440
2, 300 | | 16
17
18
19
20 | 3, 040
3, 040
3, 040 | 3, 630
3, 370
3, 540
3, 370
3, 370 | 3, 040
3, 040
3, 200
3, 120
3, 120 | | 2, 200 | 3, 460
4, 580
5, 700
4, 380
3, 910 | 4, 860
5, 480
4, 100
3, 910
3, 910 | 16, 200
16, 200
21, 300
26, 400
29, 600 | 34, 000
28, 800
27, 200
27, 200
26, 400 | 5, 700
5, 480
5, 060
4, 860
4, 670 | 2,300
3,540
3,200
3,720
4,290 | 2, 300
2, 300
2, 300
2, 300
2, 170 | | 21
22
23
24
25 | 2, 960
2, 880
2, 960 | 3, 370
3, 540
3, 540
3, 370
3, 540 | 3, 280
3, 720
4, 000
3, 820
3, 200 | | 2, 800 | 4, 100
4, 290
4, 760
6, 150
5, 700 | 3, 910
5, 480
6, 850
7, 880
9, 710 | 34, 900
34, 900
35, 800
39, 500
45, 200 | 26, 400
25, 600
24, 000
22, 600
22, 600 | 4,670
4,480
4,480
4,290
4,290 | 4, 670
4, 290
4, 480
4, 290
3, 720 | 1, 980
1, 980
1, 980
1, 980
1, 860 | | 26 | 3, 370
3, 370
3, 370
3, 370 | 3, 720
3, 720
3, 540
3, 540
3, 370 | 3, 370
3, 540
3, 540
3, 370
3, 370
3, 370 | 2, 250 |]
 | 5, 480
5, 270
4, 860
4, 580
4, 290
4, 380 | 12, 400
12, 000
11, 200
13, 300
16, 600 | 47, 100
49, 100
51, 100
53, 100
51, 100
49, 100 | 21, 300
18, 800
17, 700
16, 600
15, 700 | 4, 290
3, 540
3, 370
3, 540
4, 480
4, 860 | 3, 540
3, 200
3, 200
3, 040
3, 200
3, 540 | 1, 980
2, 100
1, 980
1, 980
1, 980 | Note.—Stage-discharge relation affected by ice Jan. 10 to Mar. 6; discharge determined by comparison with combined flow of Colorado River near Palisade and Gunnison River near Grand Junction. Monthly discharge of Colorado River near Fruita, Colo., for the year ending September 30, 1922 | | Discha | rge in second | l-feet | Run-off in | |--------------------------|---------|---------------|---------|-------------| | $oldsymbol{ ext{Month}}$ | Maximum | Minimum | Mean | acre-feet | | October | 3, 370 | 2, 730 | 3, 050 | 188, 000 | | November | 3, 720 | 3,040 | 3, 410 | 203, 000 | | December | 4,000 | 2, 880 | 3, 280 | 202,000 | | January | 3,540 | | 2, 590 |
159,000 | | February | | | 2, 390 | 133,000 | | March | 6, 150 | | 3, 730 | 229,000 | | April | 16,600 | 3,720 | 6, 550 | 390,000 | | May | 53, 100 | 16, 200 | 32,000 | 1,970,000 | | June | 43, 200 | 15, 700 | 30, 600 | 1,820,000 | | July | 14,700 | 3,370 | 7,000 | 430,000 | | August | 5, 270 | 2,300 | 3, 740 | 230,000 | | September | 3, 720 | 1, 860 | 2, 500 | 149,000 | | The year | 53, 100 | 1, 860 | 8, 430 | 6, 100, 000 | | | | | | l | #### COLORADO RIVER AT LEES FERRY, ARIZ. LOCATION.—At Lees Ferry, just above mouth of Paria River, at head of Marble Gorge and at lower end of Glen Canyon, Coconino County. Drainage area.—Not measured. RECORDS AVAILABLE.—June 13, 1921, to September 30, 1922. GAGE.—Staff gage in two sections on left bank, at head of Paria riffle and east end of the "Dugway" road; installed August 14, 1921; read by I. G. Cockroft and W. E. Johnson, resident hydrographers of the Southern California Edison Co. Original gage installed temporarily on May 8, 1921, on right bank near buildings at Lees Ferry, about 400 feet upstream from the "Dugway" gage, was topped by the unusual flood of June, 1921, and damaged to such an extent that readings on it can not be reduced satisfactorily to the datum of the gage installed in its place on June 24 and known as "No. 1 gage." Stages through the crest of the flood from June 13–23 were recorded by use of stakes and referred to datum of No. 1 gage. The "Dugway" gage was read continuously and the No. 1 gage with some interruptions until June, 1922, when it was damaged by high water. Current-meter measurements were referred to both gages. The datum of the Dugway gage is 3,106.35 feet above sea level and that of the No. 1 gage is 3,102.79 feet above sea level. DISCHARGE MEASUREMENTS.—Made from cable about 1 mile upstream from Dugway gage. Channel at measuring section varies in width from 350 feet at low water to 435 feet at high water. Bed is composed of sand and silt and is scoured several feet during each flood season. Control is Paria riffle; composed of gravel and boulders and has remained practically permanent during period of record. EXTREMES OF DISCHARGE.—Maximum stage during flood season of 1921 occurred June 18 and was 26.5 feet referred to Dugway gage and 30.9 feet referred to No. 1 gage (discharge from extension of rating curves, about 190,000 second-feet). Maximum stage during the flood season of 1922 occurred June 2 and was 19.9 feet referred to Dugway gage (discharge, 120,000 second-feet). Minimum stage during period June 13, 1921, to September 30, 1922, 6.4 feet January 14 and 15, 1922 (discharge, 3,700 second-feet). The high-water mark of the flood of 1884 at the ranch near mouth of Paria River, as identified by Jerry Johnson, is at elevation 3,137.1 feet above sea level. ICE.—Stage-discharge relation for a few days during winter of 1921-22 affected by diurnal collection of floating ice on Paria riffle. DIVERSIONS.—Water is diverted from main river and tributaries above station for irrigation of about 1,500,000 acres. REGULATION.-None. Accuracy.—Records for June 13 to September 30, 1921, are based on twice-daily readings referred to No. 1 gage and a rating curve developed from 119 current-meter measurements made between August, 1921, and June, 1922. The measurements cover a range in stage of 12 feet and a range in discharge from 5,000 to 98,500 second-feet. The records for the year ending September 30, 1922, are based on twice-daily readings and two rating curves referred to the "Dugway gage." During the year 158 current-meter measurements, covering a range in stage of 13 feet and a range in discharge from 3,700 to 116,000 second-feet, were referred to this gage. The low-stage measurements made after July 11, 1922, indicated a scour in the control corresponding to about 0.1 foot on gage and a new curve was drawn and used for the fall and winter of 1922. Records good except those for high water of 1921 which may be subject to some error. Cooperation.—All equipment except current meters was furnished and installed by the Southern California Edison Co., through H. W. Dennis, construction engineer, and the entire cost of operation was borne by that company. The Geological Survey acted in an advisory capacity, furnished the current-meter equipment, and made the studies and computations of results. Daily discharge, in second-feet, of Colorado River at Lees Ferry, Ariz., for the years ending September 30, 1921 and 1922 | Day | | June | July | Aug | s. Se | p t . | | Day | | June | July | Aug. | Sept. | |---------------------------------|--|--|---|--|---|--|----------------------------------|---|--|--|--|--|--| | 1921
1
2
3
4
5 | | | 62, 700
58, 900
55, 600
51, 900
50, 500 | 29, 6
37, 0
29, 6
26, 6
23, 5 | $\begin{array}{c c} 00 & 22 \\ 00 & 21 \end{array}$ | , 800
, 200
, 500
, 800
, 100 | 16
17
18
19
20 | 1921
7
3 | 10
11
11
11
11 | 31, 000
72, 000 | 29, 300
28, 100
32, 000
31, 600
31, 200 | 19, 400
16, 000
20, 400
17, 500
15, 600 | 9, 630
9, 440
8, 500
8, 680
8, 150 | | 6
7
8
9
10 | | | 48, 200
45, 500
41, 100
36, 000
33, 200 | 20, 7
19, 4
18, 8
17, 5
16, 6 | 00 18
00 16
00 15 | , 100
, 100
, 200
, 100
, 200 | 21
22
23
24
25 | l | 11 11 11 | 19, 000
06, 000 | 32, 000
28, 900
29, 600
28, 500
27, 700 | 24, 500
26, 200
40, 200
48, 200
64, 100 | 8, 150
7, 980
7, 980
7, 980
7, 640 | | 11 | | 1 | 30, 800
29, 600
29, 300
28, 100
28, 500 | 16, 2
16, 6
16, 6
14, 8
15, 4 | 00 11 | , 800
, 100
, 600
, 900 | 26
27
28
29
30
31 | 3 | | 75, 200
73, 700
75, 700
86, 500 | 26, 600
26, 600
27, 700
33, 200
26, 200
25, 500 | 51, 900
46, 000
35, 200
30, 000
27, 700
25, 200 | 7,810
7,640
7,310
7,150
6,830 | | Day | Oct. | Nov. | Dec. | Jan. | Feb. | Ma | r. | Apr. | May | June | July | Aug. | Sept. | | 1921-22
12
34 | 7, 120
11, 800
7, 830
7, 470
6, 780 | 6, 780
6, 780
6, 780
6, 780
6, 950 | 7, 650
7, 470
7, 470
7, 300
7, 120 | 8, 580
8, 390
8, 200
8, 580
10, 000 | 5, 150
5, 150
5, 020
5, 150
5, 280 | 9, 6
9, 3
9, 3
8, 5
7, 6 | 90
90 | 17, 200
16, 000
14, 500
13, 500
13, 000 | 42, 500
46, 600
53, 200
55, 400
55, 400 | 119,000
107,000
95,700 | 52, 100
48, 800
46, 100
44, 000
42, 500 | 11, 900
12, 100
12, 400
13, 400
14, 900 | 8, 550
8, 740
8, 740
10, 800
11, 700 | | 6
7:
8
9
10 | | 7, 120
7, 300
7, 300
7, 120
7, 120 | 7, 120
7, 120
7, 470
6, 950
6, 450 | 8, 980
8, 980
8, 390
7, 300
6, 620 | 5, 020
5, 280
5, 020
4, 900
5, 020 | 7,3
7,1
6,7
6,7
6,6 | 00
20
80
80 | 14,000
16,500
17,800
18,800
18,100 | 61, 000
62, 700
71, 700
81, 200
86, 800 | 81, 200
84, 500
88, 500 | 36, 600
34, 800
32, 900
31, 200
28, 200 | 14, 100
12, 400
11, 900
11, 700
11, 000 | 9, 930
8, 930
8, 930
9, 120
8, 550 | | 11 | 6, 780
6, 780
6, 950
7, 120
6, 780 | 7, 120
7, 120
6, 950
6, 950
6, 780 | 5, 830
5, 830
5, 550
5, 280
5, 020 | 5, 280
4, 430
3, 900
3, 700
3, 700 | 6, 450
10, 900
10, 000
9, 600
10, 200 | 6, 2
6, 1
6, 1
6, 1
6, 2 | 30
30 | 17, 800
17, 800
18, 100
17, 500
16, 800 | 85, 100
81, 200
72, 800
65, 500
61, 000 | 108, 000 | 27, 000
25, 000
23, 100
22, 400
21, 300 | 9, 930
10, 600
9, 120
8, 930
8, 740 | 8, 180
7, 820
7, 300
6, 960
6, 640 | | 16.
17.
18.
19.
20. | | 6, 450
6, 450
6, 780
6, 780
6, 950 | 5, 020
5, 150
5, 420
5, 980
6, 130 | 4, 110
4, 110
4, 320
4, 540
4, 540 | 9, 810
8, 390
7, 650
7, 650
7, 830 | 6, 7
10, 0
16, 8
22, 6
24, 5 | 00
00
00 | 15, 700
14, 800
14, 000
14, 300
14, 000 | 56, 500
54, 300
51, 500
50, 400
55, 400 | 97, 400
87, 900
79, 500
75, 600 | 19, 300
18, 400
16, 800
15, 400
14, 600 | 8, 180
8, 180
8, 550
8, 550
11, 500 | 6, 480
6, 320
6, 170
5, 720
5, 580 | | 21 | 6, 130 | 6, 950
6, 950
7, 120
6, 950
6, 620 | 6, 450
7, 300
7, 470
8, 020
8, 580 | 4, 900
4, 430
4, 220
4, 000
4, 110 | 8, 780
10, 200
10, 200
10, 700
10, 700 | 31, 2
31, 2
24, 5
21, 2
21, 9 | 00
00
00 | 13, 500
12, 500
13, 500
17, 500
24, 900 | 63, 800
70, 000
77, 300
82, 300
86, 800 | 75, 000
75, 000
72, 200 | 13, 800
13, 100
12, 800
11, 900
11, 200 | 11, 000
11, 700
12, 400
12, 400
19, 300 | 5, 580
5, 300
5, 300
5, 170
5, 040 | | 26 | 6, 780
7, 120
7, 650
7, 650
6, 780
6, 450 | 6, 620
7, 120
7, 470
7, 470
7, 650 | 9,810
10,500
11,800
10,700
9,180
8,780 | 4, 430
4, 900
4, 770
4, 430
4, 430
4, 660 | 10, 500
10, 000
9, 810 | 21, 2
23, 7
24, 5
24, 5
22, 2
19, 4 | 00
00
00
00 | 30,
700
32, 900
36, 200
40, 000
42, 000 | 94, 600
99, 100
106, 000
113, 000
117, 000
119, 000 | 65, 500
61, 600
57, 100
55, 400 | 10, 800
10, 400
10, 400
10, 100
9, 930
10, 100 | 17,800
12,600
11,000
10,400
9,320
8,930 | 5, 040
4, 920
4, 920
4, 790
4, 790 | Monthly discharge of Colorado River at Lees Ferry, Ariz., for the years ending September 30, 1921 and 1922 | ·· | Discha | arge in second | d-feet | Run-off in | |------------------------|-----------------------------|---|---|---| | Month | Maximum | Minimum | Mean | acre-feet | | June 13-30 | 62, 700
64, 100 | 66, 500
25, 500
14, 800
6, 830 | 123, 000
35, 300
26, 700
12, 500 | 4, 390, 000
2, 170, 000
1, 640, 000
744, 000 | | The period | | | | 8, 940, 000 | | October
November | 7,650 | 6, 130
6, 450 | 6, 950
6, 980
7, 290 | 427, 000
415, 000
448, 000 | | December | 10,000
10,900 | 5, 020
3, 700
4, 900 | 5, 680
7, 870 | 349,000
437,000 | | March | 42,000
119,000 | 6, 130
12, 500
42, 500 | 14, 700
19, 500
73, 500 | 904,000
1,160,000
4,520,000 | | June
July
August | 119,000
52,100
19,300 | 55, 400
9, 930
8, 180 | 86, 500
23, 400
11, 400 | 5, 150, 000
1, 440, 000
701, 000 | | September | 11, 700 | 4, 790
3, 700 | 7, 070
22, 600 | 16, 400, 000 | #### COLORADO RIVER NEAR TOPOCK, ARIZ. LOCATION.—In E. ½ sec. 16, T. 7 N., R. 24 E., in Mohave Canyon 1¾ miles below Atchison, Topeka & Santa Fe Railway bridge at Topock, Mohave County. Drainage area.—171,000 square miles. RECORDS AVAILABLE.—February 1, 1917, to September 30, 1922. GAGE.—Stevens continuous water-stage recorder on right bank at mouth of Mohave Wash just above point where river enters a narrow section of the canyon; inspected by G. M. Bobst and D. A. Dudley. Zero of gage 424.09 feet above sea level. DISCHARGE MEASUREMENTS.—Made from cable 500 feet below gage. Channel and control.—Channel straight above and below gage. Above the gage the channel is wide and the bed of loose sand is constantly shifting. At low stages large sand bars form numerous islands between Topock and the gage. Below gage river enters a steep walled rock canyon and the channel contracts from about 800 to 400 feet. The bed in the canyon scours during floods and fills during low stages. The control is indefinite. EXTREMES OF DISCHARGE.—Maximum stage during year from water-stage recorder, 20.75 feet on June 3 (discharge, 121,000 second-feet); minimum discharge, 6,360 second-feet on September 28. 1917-1922: Maximum stage recorded, 28.2 feet at 6 a. m. June 22, 1921 (discharge, 174,000 second-feet); minimum discharge, 4,100 second-feet on January 16, 1919. DIVERSIONS.—Water is diverted from main river and tributaries above station for irrigation of about 1,500,000 acres. Accuracy.—Stage-discharge relation not permanent. During the year 67 discharge measurements were made covering a range in discharge from 6,500 to 120,000 second-feet. Operation of water-stage recorder satisfactory during most of year. Mean daily gage heights determined by inspecting recorder graph. Daily discharge ascertained by shifting-control method. Records for October to April, fair; May to September, good. Daily discharge, in second-feet, of Colorado River near Topock, Ariz., for the year ending September 30, 1922 | Day | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | May | June | July | Aug. | Sept. | |----------------------------|---|--|--------------------------------------|--|---|--|---|--|--|--|---|---| | 1 | 10, 000
9, 600
9, 200
9, 900
12, 000 | 9, 600
10, 500
10, 200
9, 800
9, 800 | 8, 700
9, 000 | 16, 800
18, 000 | 8, 000
8, 000
7, 800
7, 700
7, 680 | 14,000 | 29, 000
19, 100 | 43, 000
46, 000
50, 000 | 115, 000
115, 000
121, 000
119, 000
116, 000 | 60, 400
59, 600
56, 400 | 13, 900
13, 000 | 11, 500
11, 500
13, 700
11, 300
11, 000 | | 6 | 14, 500 | 10, 000
9, 900
10, 000 | 9, 200
9, 400
9, 400
9, 400 | 16, 700
15, 500
14, 200
13, 000 | 7, 800
7, 850
7, 800
7, 700
8, 000 | 14, 000
13, 100
12, 900 | 17, 000
17, 000
17, 000 | 53, 000
56, 000
60, 000
66, 000 | 106, 000
99, 500
97, 000
91, 200 | 51, 000
46, 500
42, 900
38, 600 | 17, 800
16, 000
15, 100 | 11, 800
11, 800
14, 000
15, 000
12, 500 | | 11
12
13
14
15 | 8,500
9,000
8,500 | 10, 100
10, 100
10, 200
10, 200
9, 900 | 9, 500 | 11, 300
10, 200 | 8, 100
11, 800
10, 300
9, 700
13, 900 | 11,300
11,300
11,200
11,000
11,000 | 22, 200
23, 000
22, 800
21, 900
22, 200 | 86, 000
86, 800
86, 000 | 93, 400
94, 000
97, 200 | 32, 200
30, 600
28, 200 | 13,000 | 10,000
10,600
9,810
9,810
9,000 | | 16 | 8 500 | 9, 900
9, 900
9, 900
9, 280
8, 900 | 9, 400
9, 300
9, 400 | 8, 490
7, 820
7, 150
7, 150
7, 150 | 17, 400
17, 100 | 11,000 | 23, 600
23, 300
22, 200
22, 200
19, 600 | 67, 800
59, 200
58, 300 | 96,000
98,000 | 24, 900
23, 500
21, 800 | 13, 000
12, 600
11, 000
11, 400
19, 500 | 8, 300
7, 700
7, 700
7, 500
7, 400 | | 21
22
23
24
25 | 9, 000
8, 000
8, 200
8, 960
8, 800 | 8, 500
8, 500
8, 600
8, 400
8, 200 | 11,300
19,500
19,500 | 7, 140
7, 140
7, 120
7, 100
7, 250 | 11, 000
10, 500
10, 700 | | 17,000
18,000
19,000
20,000
20,500 | 62, 100
69, 400
74, 800 | 87, 000
80, 000
80, 300 | 24, 200
23, 100
15, 500 | 14, 800
15, 500 | 7, 430
7, 430
7, 430
7, 000
6, 900 | | 26 | 9, 500
10, 000
8, 950
8, 700
9, 000
9, 800 | 8, 100
8, 330
8, 500
8, 600
8, 600 | 11, 000
10, 500
9, 500 | 7, 400
7, 550
7, 700
7, 850
7, 700
7, 900 | 13, 000
12, 500
13, 000 | 34, 100
30, 500
28, 500
28, 500
31, 000
32, 800 | 34,000
36,000 | | 79, 300
75, 000
72, 000
70, 000 | 14, 200
13, 600 | 15, 200
16, 500
23, 000
17, 500 | 6, 800
6, 600
6, 360
6, 400
6, 400 | Monthly discharge of Colorado River near Topock, Ariz., for the year ending September 30, 1922 | · · | Discha | rge in second | -feet | Run-off in | |----------|---|---|---|---| | Month | Maximum | Minimum | Mean | acre-feet | | October | 19,500
19,200
19,000
38,000
36,000
112,000
66,600
23,000 | 7, 600
8, 100
8, 600
7, 100
7, 680
11, 000
17, 000
39, 000
70, 000
11, 200 | 9, 210
9, 410
10, 700
10, 800
11, 100
19, 000
22, 500
71, 700
94, 600
30, 900
15, 100 | 566, 000
560, 000
658, 000
616, 000
1, 170, 000
1, 340, 000
4, 410, 000
5, 630, 000
1, 900, 000 | | The year | 15, 000 | 6, 360 | 9, 360
26, 200 | 19,000,000 | #### COLORADO RIVER AT YUMA, ARIZ. LOCATION.—In NE. ¼ NE. ¼ sec. 35, T. 16 S., R. 22 E., San Bernardino base and meridian, 100 feet upstream from Southern Pacific Co.'s original railroad bridge at Yuma, Yuma County, and half a mile below highway bridge. Since change in channel on June 7, 1920, Gila River enters from east 5 miles upstream from this station. Drainage area.—242,000 square miles (measured on map compiled from best available maps of the Colorado River basin). RECORDS AVAILABLE.—April 1, 1878, to September 30, 1921. Gage heights only prior to January 1, 1902. Gage.—Stevens long-distance water-stage recorder installed May 1, 1922. Sender in stilling well on left bank at same point and datum as vertical staff gage formerly used. Continuous recorder in office of Bureau of Reclamation. Sender and recorder inspected daily by D. Martinez. Zero of gage is 102.79 feet above mean sea level. DISCHARGE MEASUREMENTS.—Made from cable 1,100 feet downstream from gage. CHANNEL AND CONTROL.—Bed composed of shifting sand and silt; subject to much scour during high water. No well-defined control. EXTREMES OF DISCHARGE.—Maximum mean daily discharge during year, 115,000 second-feet on June 10; minimum mean daily discharge, 4,200 second-feet on January 31. 1902-1922: Maximum mean daily discharge, 240,000 second-feet January 22, 1916; minimum mean daily discharge, 1,800 second-feet January 16, 1919. Diversions.—Water is diverted for irrigation and power from main river and tributaries above this station. The Yuma project of the United States Bureau of Reclamation diverts from right side of river at Laguna dam 15 miles upstream and siphons under the river at Yuma between gage and cable. Waste water from diversion returns to river on right side half a mile below cable. Imperial irrigation district diverts from river on right side 7 miles downstream from this station.
REGULATION.—Flow affected at times by sluicing at Laguna dam. ACCURACY.—During the year 157 discharge measurements were made at the station; daily discharge determined by shifting-control method. Cooperation.—Complete records furnished by United States Bureau of Reclamation, but data have been slightly revised to conform to computation rules used by the United States Geological Survey. Daily discharge, in second-feet, of Colorado River at Yuma, Ariz., for the year ending September 30, 1922 | | | | | | | | | | 1 | | | | |-----|--|--|--|---|--|-------------------------------|--|--|--|--|---|---| | Day | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | Мау | June | July | Aug. | Sept. | | 1 | 17, 300
11, 800
11, 100
11, 000
10, 900 | 7, 100
7, 200
7, 300
7, 400
7, 800 | 7, 300
7, 800
7, 100 | 17,000
16,400
20,000 | 5, 100
4, 500
7, 500
7, 800
7, 500 | 13, 000
13, 100
12, 500 | 28, 000
27, 000
23, 500 | 33, 200
34, 100
37, 000 | 83, 500
91, 500
97, 000
100, 000
104, 000 | 69, 500
64, 500
59, 500 | 9, 200
11, 100
11, 200 | 16, 700
14, 800
13, 800
12, 500
12, 100 | | 6 | 9, 500 | 7, 200
6, 600
7, 000
7, 400
7, 700 | 7, 800
7, 900
7, 900 | 46, 800
24, 000
19, 000
16, 600
16, 100 | 6, 800
6, 600
6, 500 | 10, 200
9, 600
9, 700 | 17, 700
17, 700
16, 500 | 47, 000
49, 900
50, 000 | 107, 000
109, 000
112, 000
114, 000
115, 000 | 47, 500
47, 000
43, 000 | 13, 200
12, 700
12, 200 | 12, 500
10, 700
10, 300
9, 000
10, 100 | | 11 | 9, 200
8, 900
8, 600
8, 800
8, 500 | 8, 100
8, 300
8, 500
9, 000
8, 800 | 8, 500
8, 400
8, 300 | 15, 700
14, 100
13, 900
13, 300
10, 500 | 13, 500
17, 000
17, 600 | 8,500
7,700
7,800 | 17, 900
20, 200
20, 700 | 56, 600
61, 300 | | 32, 200
30, 000
29, 000 | 13, 900
14, 100
10, 600 | 11, 500
10, 700
10, 000
8, 600
8, 200 | | 16 | 8, 200
7, 600
7, 300
7, 000
7, 100 | 8, 700
8, 000
7, 600
7, 400
7, 300 | | 10, 500
9, 400
8, 300
7, 000
6, 400 | 11,800
17,000
14,500 | 7, 200
8, 500
9, 500 | 18, 300
18, 700
19, 100 | 71,300
76,000
73,000 | 92, 000
100, 000
105, 000
110, 000
110, 000 | 22, 200
22, 000
21, 700 | | 8, 300
7, 600
7, 300
6, 800
6, 300 | | 21 | 7, 100
7, 500
7, 200
7, 900
6, 300 | 7, 000
7, 100
6, 700
6, 900
7, 100 | 5, 900
19, 500 | 5, 700
5, 500
5, 700
5, 500
5, 200 | 12, 500
11, 000 | 16, 100
23, 200 | 16, 000
15, 500
15, 800 | 58, 200
55, 000
51, 100 | 110, 000
108, 000
108, 000
104, 000
98, 000 | 19, 500
18, 000
16, 800
15, 500
15, 000 | 8,000
10,500
17,800
14,100
11,100 | 6, 200
6, 200
5, 900
5, 700
5, 500 | | 26 | 6, 500
6, 600
6, 700
7, 400
7, 100
7, 000 | 7, 200
7, 200
7, 300
7, 400
7, 500 | 20, 500
13, 000
11, 200
14, 800
23, 100
22, 300 | 4,600 | 12,000
12,600
13,700 | 30, 900 | 14,600
13,800
13,300
20,000
30,500 | 54, 800
61, 000
64, 000
65, 000
72, 000
75, 100 | 76, 500
77, 000
74, 500 | 13, 500
11, 700
12, 100
13, 500
10, 500
12, 000 | 14, 900
13, 400
13, 200 | 5, 400
6, 700
5, 800
4, 500
4, 700 | Monthly discharge of Colorado River at Yuma, Ariz., for the year ending September 30, 1922 | | Discha | rge in second | l-feet | Run-off in | |--|--|--|---|---| | Month . | Maximum | Minimum | Mean | acre-feet | | October November December January February March April May June July August September The year | 25, 500
46, 800
17, 600
35, 000
76, 000
115, 000
74, 500 | 6, 300
6, 600
5, 900
4, 200
4, 500
13, 300
72, 200
10, 500
10, 500
4, 200 | 8, 970
7, 530
10, 300
13, 000
10, 800
16, 200
97, 700
31, 600
12, 100
8, 810 | 552, 000
448, 000
633, 000
799, 000
906, 000
9, 000
1, 140, 000
5, 810, 000
1, 940, 000 | #### FRASER RIVER NEAR ARROW, COLO. LOCATION.—In NE. ½ sec. 4, T. 2 S., R. 75 W., a quarter of a mile from Vasquez siding on Denver & Salt Lake Railroad in Arapahoe National Forest and 1½ miles southwest of Arrow, Grand County. Nearest tributary enters about half a mile above. Drainage area.—28 square miles (revised, measured on topographic map). RECORDS AVAILABLE.—September 23, 1910, to September 30, 1922. Gage.—Friez water-stage recorder on left bank 300 feet upstream from old logging road crossing at Vasquez; inspected by forest ranger. Prior to June 3, 1916, vertical staff attached to downstream side of bridge on trail to Arrow and a quarter of a mile above railroad bridge was used. During winter, readings taken from staff gage 1 mile upstream at railroad bridge. DISCHARGE MEASUREMENTS.—Made from footbridge near gage or by wading CHANNEL AND CONTROL.—Bed composed of boulders and coarse gravel; fairly permanent. No well-defined control. Banks are not subject to overflow. EXTREMES OF DISCHARGE.—Maximum stage during year from water-stage recorder, 2.03 feet at 8 p. m. June 13 (discharge, 336 second-feet); minimum discharge occurred during winter. 1911-1922: Maximum discharge recorded, 820 second-feet at 9 p. m. June 13, 1918 (gage height, 2.9 feet); minimum discharge, 2 second-feet on March 30, 1912 (gage-height, 0.60 foot). ICE.—Stage-discharge relation affected by ice. DIVERSIONS.—Court decrees for diversions of 53 second-feet across divide from headwaters of Fraser River into headwaters of Clear Creek. During 1922, 577 acre-feet were diverted. Below station, court decrees for 74 second-feet for irrigation and 61 second-feet for placer mining and power. REGULATION.—Diurnal fluctuation during spring, caused by alternate melting and freezing of mountain snow. No artificial regulation. Accuracy.—Stage-discharge relation practically permanent for both regular and winter stations; affected by ice. Rating curve used October 1 to October 26 and June 5 to September 30, and curve for winter station used October 27 to June 4 are both well defined. Staff gage at winter station read to quarter-tenths once daily. Operation of water-stage recorder satisfactory except for short periods. Daily discharge ascertained by applying to rating tables daily gage height or mean daily gage height determined by inspection of recorder graph. Record excellent, except for days of missing gage heights and periods affected by ice, for which they are fair. Discharge measurements of Fraser River near Arrow, Colo., during the year ending September 30, 1922 | Date | Made by— | Gage
height | Dis-
charge | |-----------------------------|-------------------|---------------------------|----------------------------| | Dec. 21
Feb. 8
July 6 | J. C. McCallister | Feet a 0. 62 a . 58 . 92 | Secft.
7.8
7.1
65 | [·] Made at winter station. Daily discharge, in second-feet, of Fraser River near Arrow, Colo., for the year ending September 30, 1922 | Day | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | May | June | July | Aug. | Sept. | |----------------------------|----------------------------------|----------------------------|----------------------------|-------------|-------------------------|----------------------------|-----------------------|--|---------------------------------|----------------------------------|----------------------------------|----------------------------| | 12345 | 19
18
17
17 | 23
21
18
17
18 | 13
13
13
12
11 | 6
7
6 | 6
6
6
6 | 6
6
6
6 | 3
3
3
8
3 | 14
21
21
18
48 | 169
169
169
160
185 | 90
77
70
69
67 | 31
33
30
30
30 | 25
26
25
24
24 | | 6 | 16
19
18
18
16 | 20
23
13
12
11 | 13
13
15
12
10 | 5 | . 8
7
7
8
8 | 6
3
3
6
6 | 7
7
8
6
8 | 48
54
65
59
43 | 180
200
221
232
232 | 74
65
60
58
55 | 26
25
24
24
23 | 23
22
20
18
17 | | 11 | 16
16
16
16
15 | 13
18
16
15
13 | 11
12
13
10
7 | | 8
8
7
6 | 3
3
6
6 | 8
3
6
6
7 | 38
25
23
21
21 | 224
229
267
252
210 | 52
50
47
46
45 | 24
22
22
22
22
23 | 17
16
16
16
16 | | 16 | 14
14
14
14
14 | 13
10
9
8
10 | 4
5
6
7
8 | | 6
6
6
6 | 6
6
8
8 | 8
7
6
6
6 | 21
59
59
71
92 | 180
166
163
156
158 | 43
41
37
36
36 | 23
24
30
28
27 | 16
15
15
14
14 | | 21
22
23
24
25 |
14
14
14
15
15 | 12
15
11
15
9 | 8
7
7
6
7 | | . 6
6
6
6 | 8
6
3
3
6 | 8
8
8
8 | 85
116
169
142
188 | 150
139
135
131
125 | 40
37
36
35
34 | 30
33
33
31
32 | 14
14
14
14
14 | | 26 | 17
21
21
15
15
17 | 17
20
23
15
12 | 7
7
7
7
7
6 | 7 | 6
6
6 | 3
7
6
3
3
8 | 8
8
8
8 | 208
219
230
230
188
178 | 115
104
97
95
97 | 32
33
36
37
30
28 | 31
28
27
30
29
26 | 13
13
14
14
14 | NOTE.—Stage-discharge relation affected by ice Nov. 9–11, 13, 17–21, Dec. 9–21, 23–25, 29, Jan. 4 to Feb. 5, 14, 19–28, Apr. 7, 17; discharge based on temperature and gage-height records, two discharge measurements, and observer's notes. No gage-height record July 9–12, Aug. 13–16, and Sept. 29–30; discharge interpoated. Braced figures show mean discharge for periods indicated. Monthly discharge of Fraser River near Arrow, Colo., for the year ending September 30, 1922 | Month . | Discha | arge in second | l-feet | Run-off in | |---|---------------------------------------|--|---|--| | | Maximum | Minimum | Mean | acre-feet | | October November December January February March April May June July August September | 8
8
8
230
267
90
33 | 14
8
4
6
3
14
95
28
22
22 | 16. 2
15. 0
9. 2
6. 2
6. 5
5. 3
6. 5
89. 5
170
48. 3
27. 5
17. 2 | 996
893
566
381
361
326
387
5, 500
10, 100
2, 970
1, 690
1, 020 | | The year | 267 | 3 | 34. 8 | 25, 200 | #### WILLIAMS FORK NEAR PARSHALL, COLO. Location.—About sec. 36, T. 1 N., R. 79 W., at private bridge at Field ranch, 4 miles above mouth of river, and 4 miles south of Parshall, Grand County. Nearest tributary, Battle Creek, enters from west 2 miles below station. Drainage area.—185 square miles (measured on Forest Service atlas). RECORDS AVAILABLE.—July 25, 1904, to September 30, 1922. Gage.—Bristol float type water-stage recorder at left end of bridge installed October 18, 1919, and referred to vertical staff on downstream side of bridge pier; inspected by F. A. Field. DISCHARGE MEASUREMENTS.—Made from two-span bridge or by wading. CHANNEL AND CONTROL.—Bed composed of coarse gravel and small boulders; shifts. Control is gravel bar 50 feet downstream; slightly shifting at long intervals. Water flows through small overflow channels at and above stage of 4.1 feet. EXTREMES OF DISCHARGE.—Maximum stage recorded during year, 4.2 feet at 3 a. m. June 14 (discharge, 820 second-feet); minimum discharge occurred during winter. 1904–1922: Maximum stage recorded, 6.0 feet at 9.45 a.m. June 14, 1918. (discharge, 2,520 second-feet); minimum stage, 2.1 feet on November 7, 1919 (discharge, 15 second-feet). ICE.—Stage-discharge relation affected by ice. Diversions.—Court decrees for diversions of 1,416 second-feet from Williams. Fork, all above station. Of this amount 700 second-feet are to be diverted to the eastern slope, but this diversion has not been made. REGULATION.—Diurnal fluctuation during spring, caused by alternate meltingand freezing of mountain snow. Accuracy.—Stage-discharge relation practically permanent; affected by iceduring winter. Rating curve well defined. Operation of water-stage recorder satisfactory except period December 9 to April 18, when staff gage was read to hundredths twice daily. Daily discharge ascertained by applying to rating table mean daily gage height determined by inspection of recorder graph and from two daily gage height readings. Records excellent except for periods affected by ice, for which they are fair. Discharge measurements of Williams Fork near Parshall, Colo., during the year ending September 30, 1922 | Date | Made by— | Gage Dis-
height charge | | Date | Made by— | Gage
height | Dis-
charge | |-------------------|------------------------|----------------------------|--------------------|-----------------------------|-------------------------|---------------------------------|-----------------------------| | Dec. 20
Feb. 9 | Hodges and McCallister | Feet 2. 60 2. 63 | Secft.
61
46 | Apr. 25
May 27
July 6 | Robert Follansbee
do | Feet
2. 90
3. 90
3. 43 | Secft.
106
575
274 | a Stage-discharge relation affected by ice. Daily discharge, in second-feet, of Williams Fork near Parshall, Colo., for the year ending September 30, 1922 | Day | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | May | June | July | Aug. | Sept. | |----------------------------|----------------------------------|----------------------------|----------------------------------|----------------|----------------------------|----------------------------------|--------------------------------|--|---------------------------------|------------------------------------|----------------------------------|----------------------------| | 1 | 79
86
86
84
82 | 81
81
81
81
82 | 72
63
63
66
70 | 51
50
45 | 34 | 38 | 51
52
63
74
77 | 155
142
167
176
210 | 548
548
540
472
508 | 316
285
260
252
248 | 128
173
124
113
109 | 89
84
82
77
68 | | 6
7
8
9
10 | 81
95
100
95
88 | 81
76
71
81
79 | 58
58
64
65
66 | 43 | 36 | 40
51
61 | 88
81
71
71
63 | 300
316
290
290
240 | 564
628
700
740
740 | 290
270
220
206
236 | 100
89
84
72
69 | 66
66
64
57
54 | | 11 | 84
79
82
82
79 | 79
69
74
72
64 | 69
77
71
66
55 | | 40 | 45
50
44
48
39 | 63
61
52
42
68 | 196
167
152
148
142 | 700
700
740
740
740 | 313
192
176
158
138 | 74
69
71
77
88 | 54
55
54
50
55 | | 16 | 77
79
77
77
79 | 60
64
64
61
58 | 51
47
46
50
58 | 32 | 40
40
38
38
36 | 41
42
50
45
45 | 54
54
57
58
48 | 132
155
232
248
280 | 660
644
628
604
612 | 138
135
126
113
115 | 86
91
135
120
113 | 51
54
52
51
51 | | 21
22
23
24
25 | 79
77
77
82
91 | 58
66
71
71
77 | 57
57
58
52
40 | | 35
37
37
41
38 | 41
50
64
60
64 | 63
96
113
120
115 | 340
295
346
418
516 | 596
580
524
524
465 | 120
117
102
100
89 | 105
104
100
95
100 | 51
51
50
52
52 | | 26 | 91
88
93
89
81
76 | 63
60
69
71
76 | 54
57
58
55
55
54 | 35 | 38
39
37 | 54
60
54
47
45
39 | 113
111
95
115
138 | 564
644
628
652
660
596 | 472
430
382
358
370 | 86
86
98
132
100
95 | 82
79
81
76
93
86 | 48
52
64
66
61 | Note.—Stage-discharge relation affected by ice Dec. 5-11, 16-19, 24-26, Jan. 4 to Feb. 18, Mar. 2-7; discharge based on temperature and gage-height record, two discharge measurements, and observer's notes. Braced figures show mean discharge for periods indicated. Monthly discharge of Williams Fork near Parshall, Colo., for the year ending September 30, 1922 | | Discha | arge in second | 1-feet | Run-off in | |---|--|---------------------|--|---| | Month | Maximum | Minimum | Mean | acre-feet | | October November December January February March April May June July August September | 82
77
64
138
660
740
316 | 76
58
46
• | 83. 7
71. 4
59. 4
38. 9
37. 3
46. 6
77. 6
316
582
171
96. 3
59. 4 | 5, 150
4, 250
3, 650
2, 390
2, 070
2, 870
4, 620
19, 400
34, 600
10, 500
5, 920
3, 530 | | The year | 740 | | 137 | 99, 000 | #### TROUBLESOME CREEK NEAR TROUBLESOME, COLO. LOCATION.—In sec. 12, T. 1 N., R. 80 W., at highway bridge 1 mile north of Troublesome, Grand County. No tributary between station and mouth, 11/2 miles below. Drainage area.—172 square miles (measured on base map of Colorado, scale 1: 500,000). RECORDS AVAILABLE.—April 26 to September 30, 1922. From July 22, 1904, to October 31, 1905, station maintained at practically same site. Gage.—Vertical staff fastened to piling near downstream side of left abutment; read by A. E. Ladwig. DISCHARGE MEASUREMENTS.—Made from bridge or by wading nearby. CHANNEL AND CONTROL.—Bed composed of mud and gravel, probably shifting; control at gravel bar 75 feet downstream, which was permanent during year. EXTREMES OF DISCHARGE.—Maximum stage recorded during year, 2.70 feet at 6.30 a. m. May 26 and 27 (discharge, 350 second-feet); minimum stage, 1.28 feet at 5.30 p. m. July 20 (discharge, 1 second-foot). Ice.—Stage-discharge relation seriously affected by ice. Diversions.—Court decrees for diversion of 470 second-feet from Troublesome Creek, all above station. REGULATION.—None. Accuracy.—Stage-discharge relation practically permanent. Rating curve well defined. Gage read to hundredths twice daily. Daily discharge ascertained by applying mean
daily gage height to rating table. Records good. Discharge measurements of Troublesome Creek near Troublesome, Colo., during the year ending September 30, 1922 | Date | Made by— | Gage
height | Dis-
charge | |------------------------------|--|------------------------|-------------------------------| | Apr. 26
May 27
June 19 | Robert Follansbee do | Feet 2. 11 2. 61 1. 76 | Secft.
116
300
48. 6 | Daily discharge, in second-feet, of Troublesome Creek near Troublesome, Colo., for the period April 26 to September 30, 1922 | Day | Apr. | Мау | June | July | Aug. | Sept. | Day | Apr. | Мау | June | July | Aug. | Sept | |-----|------|-----|------|---------|------|-------|-----|------|-----|----------|------|----------------------|----------| | 1 | 34.5 | 158 | 230 | 11 | 25 | 30 | 16 | | 140 | 85 | 2 | 36
36
38
38 | 18 | | 2 | | 152 | 214 | 11 | 43 | 26 | 17 | | 140 | 74 | 2 | 36 | 17 | | 3 | | 167 | 198 | 9 | 38 | 25 | 18 | | 198 | 68 | 2 | 38 | 16 | | 4 | | 174 | 170 | 12 | 36 | 23 | 19 | | 226 | 68
53 | 1 | 38 | 16
16 | | 5 | | 178 | 155 | 12
7 | 36 | 20 | 20 | | 226 | 44 | 1 | 36 | 16 | | 6 | | 238 | 149 | 7 | 34 | 18 | 21 | | 246 | 23 | 1 | 39 | 18 | | 7 | | 275 | 152 | 10 | 33 | 18 | 22 | | 238 | 20 | 3 | 31 | 16 | | 8 | | 260 | 149 | 5 | 34 | 19 | 23 | | 260 | 19 | 5 | 28 | 16 | | 9 | | 260 | 146 | 4 | 34 | 18 | 24 | | 280 | 15 | 4 | 26 | 16 | | 10 | | 230 | 140 | 6 | 33 | 16 | 25 | | 310 | 15 | 2 | 26 | 16 | | | | 206 | 128 | 7 | 43 | 16 | 26 | 115 | 335 | 10 | 1 | 25 | 10 | | 12 | | 186 | 111 | 4 | 38 | 17 | 27 | 115 | 325 | 5 | ī | 23 | 1/ | | 13 | | 167 | 100 | 3 | 34 | 16 | 28 | 118 | 320 | 4 | 8 | 19 | 16 | | 14 | | 152 | 100 | 2 | 36 | 18 | 29 | 132 | 310 | 7 | 19 | 18 | 16 | | 15 | | 138 | 89 | 2 | 33 | 17 | 30 | 149 | 290 | 18 | 17 | 26 | 18 | | | | | | _ | | | 31 | | 285 | | 19 | 23 | | Monthly discharge of Troublesome Creek near Troublesome, Colo., for the period April 26 to September 30, 1922 | Month | Discha | Run-off in | | | |------------------------|-----------------|--------------|------------------------|-------------------------| | Monen | Maximum | Minimum | Mean | acre-feet | | April 26-30 May | 149
335 | 115
138 | 126
228 | 1, 250
14, 000 | | June
July
August | 230
19
43 | 4
1
18 | 89. 7
6. 1
32. 2 | 5, 340
375
1, 980 | | September The period | 30 | 15 | 18. 0 | 1,070 | #### BLUE RIVER AT DILLON, COLO. LOCATION.—In sec. 18, T. 5 S., R. 77 W., at highway bridge on edge of Dillon, Summit County. Nearest tributaries, Snake River and Tenmile Creek, enter a short distance below. Drainage area.—129 square miles (revised). RECORDS AVAILABLE.—October 15, 1910, to September 30, 1922. Gage.—Gurley water-stage recorder installed April 21, 1920, referred to vertical staff on right abutment of bridge, inspected by Forest Service ranger. DISCHARGE MEASUREMENTS.—Made from bridge or by wading. Channel and control.—Bed composed of compact gravel upon which lodges débris from hydraulic dredges near Breckenridge. Control is riffle 50 feet downstream; shifts at intervals. Banks not subject to overflow. EXTREMES OF DISCHARGE.—Maximum stage during year from water-stage recorder, 2.9 feet at 6 a. m. June 9 (discharge, 486 second-feet); minimum discharge occurred during winter. 1911-1922: Maximum stage recorded, 4.35 feet June 2, 1914 (discharge, 1,180 second-feet); minimum discharge, 14 second-feet on January 30 and February 9, 1915. ICE.—Stage-discharge relation affected by ice. 4182-27-3 DIVERSIONS.—Court decrees for diversion of 2.3 second-feet for irrigation from Blue River above station and 63 second-feet below; also placer decrees for diversion of 118 second-feet near Breckenbridge. There is a small unadjudicated diversion from the headwaters of the Blue, across Boreas Pass to Tarryall Creek. REGULATION.—Diurnal fluctuation during spring, caused by alternate melting and freezing of mountain snow. No artificial regulation. Accuracy.—Stage-discharge relation practically permanent. Rating curve well defined. Operation of water-stage recorder satisfactory. Daily discharge ascertained by applying to rating table mean daily gage height obtained by inspection of recorder graph. Records excellent, except for periods of missing gage heights, for which they are fair. Discharge measurements of Blue River at Dillon, Colo., during the year ending September 30, 1922 | Date | Made by— | Gage
height | Dis-
charge | Date | Made by— | Gage
height | Dis-
charge | |------------------------|--------------------------------------|------------------------|---------------------------|---------------------|-----------------------------------|------------------|---------------------| | Oct. 18
May 1
26 | J. B. Spiegel
Robert Follansbeedo | Feet 1. 43 1. 58 2. 61 | Secft.
68
89
372 | June 19
Sept. 13 | Robert Follansbee
M. B. Arthur | Feet 2, 58 1, 40 | Secft.
343
70 | Daily discharge, in second-feet, of Blue River at Dillon, Colo., for the year ending September 30, 1922 | | Day (a) | Oct. | Nov. | Apr. | May | June | July | Aug. | Sept. | |----------------------------------|---------|----------------------------------|----------------------------|----------------------------|--|---------------------------------|--------------------------------------|----------------------------------|-----------------------------| | 1234 | | 77
76
77
76
76
75 | 61
61
61
61
61 | 46
50
54
60
62 | 91
103
109
114
127 | 341
305
305
298
287 | 239
236
218
204
201 | 146
184
209
164
151 | 88
86
83
83
82 | | 6
7
8
9
10 | | 75
75
75
81
77 | 61
61
60
57
54 | 65
56
51
50
49 | 151
189
195
186
174 | 320
361
422
460
443 | 198
198
182
172
198 | 138
131
121
114
111 | 82
81
78
76
72 | | 11
12
13
14
15 | | 77
77
75
72
71 | 54
55
54
54
54 | 45
46
46
48
48 | 146
131
123
120
116 | 404
409
417
447
422 | 206
172
160
140
136 | 116
109
104
102
103 | 71
69
67
67
66 | | 16
17
18
19
20 | | 71
74
71
65
65 | 54 | 49
49
49
49
48 | 114
109
118
146
162 | 374
341
336
345
345 | 374
134
127
121
118 | 103
103
103
103
104 | 65
64
64
63
62 | | | | 65
65
63
64
64 | | 51
56
62
68
70 | 176
204
212
251
298 | 336
336
320
312
294 | 118
120
116
108
103 | 111
108
109
106
102 | 62:
61
61
60
60 | | 26
27
28
29
30
31 | | 63
61
61
61
61
61 | | 72
72
71
76
83 | 353
400
387
396
430
400 | 284
280
258
242
245 | 98
98
103
120
164
140 | 97
92
90
87
86
91 | 60
60
60
60
61 | Note.—No gage-height record Apr. 1-7, 23, and Sept. 18-20; discharge interpolated. No record Nov. 17 to Mar. 31 Monthly discharge of Blue River at Dillon, Colo., for the year ending September 30, 1922 | ¥ | Discha | Run-off in | | | |--|-------------------|---|--|--| | Month | Maximum | Minimum | Mean | acre-feet. | | October November 1-16 April May June July August September | 430
460
239 | 61
54
45
91
242
98
86
60 | 70. 0
57. 7
56. 7
201
343
154
116
69. 1 | 4, 300
1, 830
3, 370
12, 400
29, 400
9, 470
7, 130
4, 110 | #### EAGLE RIVER AT REDCLIFF, COLO. - LOCATION.—In sec. 29, T. 6 S., R. 80 W., at footbridge in Redcliff, Eagle County. Nearest tributary, Turkey Creek, enters 100 yards below station; Homestake Creek enters 1 mile below. - Drainage area.—74 square miles (measured on topographic map). - RECORDS AVAILABLE.—January 8, 1911, to September 30, 1922. - Gage.—Chain gage on downstream side of footbridge; read by forest ranger. Staff gage in same section and referred to same datum, read during high water. - DISCHARGE MEASUREMENTS.—Made from highway bridge 300 yards above, station or by wading. - Channel and control.—Bed composed of boulders and is very rough. Control short distance below gage; shifting between narrow limits. Banks not subject to overflow. - EXTREMES OF DISCHARGE.—Maximum stage recorded during year, 2.78 feet at 6.40 p. m. May 28 (discharge, 412 second-feet); minimum stage 0.30 foot on December 20, 21, and 23 (discharge, 6 second-feet). - 1911-1922: Maximum stage recorded, 4.0 feet June 5, 1912 (discharge 1,010 second-feet); minimum stage, 0.01 foot at 7 a. m. October 15, 1917 (discharge, 1 second-foot). - Ice.—Stage-discharge relation not affected by ice except for occasional short periods. - DIVERSIONS.—Court decrees for diversion of 6 second-feet from Eagle River above station, and also a decree for diversion to the Arkansas basin of 18.5 second-feet from Piney Creek, a tributary. During 1922, 1,590 acrefeet were diverted. - REGULATION.—Diurnal fluctuation during spring, caused by alternate melting and freezing of mountain snow. Filling of Pando ice pond in fall reduces flow for a few days. - Accuracy.—Stage-discharge relation practically permanent; slightly affected by ice during winter. Rating curve well defined. Gage read to quarter tenths twice daily. Daily discharge ascertained by applying mean daily gage height to rating table. Records good. Discharge measurements of Eagle River at Redcliff, Colo., during the year ending September 30, 1922 | Date | Made by— | Gage
height | Dis-
charge |
Date | Made by— | Gage
height | Dis-
charge- | |-------------------|------------------------------------|------------------------|------------------------|---------------------|-----------------------------------|-----------------------|------------------------| | Jan. 26
May 25 | T. J. Watkins
Robert Follansbee | Feet
0. 62
2. 47 | Secft.
15. 7
296 | June 18
Sept. 12 | Robert Follansbee
M. B. Arthur | Feet
1, 99
. 78 | Secft.
161
16. 5 | ı Daily discharge, in second-feet, of Eagle River at Redcliff, Colo., for the year ending September 30, 1922 | Day | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | Мау | June | July | Aug. | Sept. | |----------------------------|--|----------------------------------|----------------------------------|----------------------------------|----------------------------------|----------------------------------|----------------------------------|--|--|----------------------------------|--|----------------------------------| | 1 | 20
19
19
19
19 | 22
22
22
22
22
22 | 19
19
19
17
19 | 15
15
15
15
15 | 12
12
12
12
12 | 12
14
15
15
12 | 15
17
22
22
22
26 | 110
104
104
117
110 | 272
240
240
224
224
224 | 88
85
78
74
72 | 48
60
54
40
31 | 25
24
24
24
24
24 | | 6 | 10
9
10
12
11 | 19
19
19
20
19 | 19
19
19
19
19 | 15
15
15
15
15 | 12
12
12
12
12
12 | 14
15
12
12
14 | 26
26
26
26
26
26 | 145
167
158
158
145 | 256
256
256
256
256
256 | 72
70
62
70
83 | 31
32
27
26
26 | 22
20
19
19
19 | | 11 | 18
19
19
20
22 | 19
19
19
19
19 | 19
19
19
17
19 | 15
15
15
15
15 | 12
12
12
12
12 | 15
15
15
15
15 | 26
26
26
26
25 | 150
131
118
105
92 | 224
224
224
224
196 | 65
57
53
49
48 | 27
24
24
23
24 | 19
18
17
17
16 | | 16 | 22
23
24
22
22 | 19
19
19
19
19 | 16
14
12
10
7 | 15
15
15
14
12 | 15
12
15
15
16 | 17
17
14
15
15 | 26
26
30
30
26 | 112
136
145
145
150 | 154
154
154
154
145 | 43
39
40
38
38 | 58
69
53
43
30 | 15
15
15
15
15 | | 21
22
23
24
25 | 22
22
22
23
22 | 19
19
19
19
19 | 6
7
6
8
10 | 12
12
12
12
12 | 14
15
12
14
15 | 17
19
22
22
22 | 30
40
50
68
68 | 150
150
167
189
286 | 142
135
128
123
115 | 50
42
38
33
29 | 27
30
29
28
28 | 15
15
16
15
17 | | 26 | 22
22
22
22
22
22
22 | 19
19
19
19
19 | 10
12
12
14
14
14 | 12
12
12
12
12
12 | 14
15
12 | 19
18
17
16
15
15 | 68
74
74
68
80 | 324
361
400
380
361
324 | 109
104
95
92
90 | 28
26
31
51
34
39 | 24
24
22
22
22
24
24 | 16
17
17
15
16 | Note.—Stage-discharge relation affected by ice Oct. 26 to Nov. 1, Nov. 15, 27, Dec. 10, 17-19, and 23-31; discharge based on temperature and gage height records and observer's notes. No gage-height record Mar. 27-29, Apr. 13, May 13, 14, and 29; discharge interpolated. Monthly discharge of Eagle River at Redcliff, Colo., for the year ending September 30, 1922 | , | Discha | arge in secon | d-feet | Run-off in | | |---|--|--|---|--|--| | Month | Maximum | Minimum | Mean | acre-feet | | | October November December January February March April May June July August September | 22
19
15
16
22
80
400
272
88
69 | 9
19
6
12
12
12
15
92
90
26
22
15 | 19. 4
19. 5
14. 6
13. 8
13. 1
15. 8
37. 3
184
182
52. 4
33. 3•
18. 0 | 1, 190
1, 160
898
848
728
972
2, 220
11, 300
10, 800
3, 220
2, 050
1, 070 | | | The year | 400 | 6 | 50. 4 | 36, 500 | | ## EAGLE RIVER AT EAGLE, COLO. - LOCATION.—In sec. 33, T. 4 S., R. 84 W., at left bank 500 feet below highway bridge at Eagle, Eagle County. Nearest tributary, Brush Creek, enters three-quarters of a mile below station. - Drainage area.—650 square miles (revised; measured on map of Colorado, scale 1:500,000). - RECORDS AVAILABLE.—January 17, 1911, to September 30, 1922. March 12, 1905, to February 10, 1907, station was maintained short distance below mouth of Brush Creek. - Gage.—Stevens water-stage recorder installed April 5, 1919; referred to inclined gage; inspected by Forest Service ranger. - DISCHARGE MEASUREMENTS.—Made from private bridge half a mile downstream or by wading. - Channel and control.—Bed composed of boulders. Control at rapids in which gage intake is located; somewhat shifting. Banks not subject to overflow. - Extremes of discharge.—Maximum stage during year from water-stage recorder 4.4 feet at 5 a. m. May 30 (discharge, 3,880 second-feet); minimum discharge occurred during winter. - 1911-1922: Maximum discharge recorded, 6,760 second-feet June 3, 1914; minimum discharge occurred during winter. - ICE.—Stage-discharge relation seriously affected by ice. - DIVERSIONS.—Between Eagle and Redcliff, court decrees for diversions of 80 second-feet, and below Eagle for 22 second-feet. - REGULATION.—Diurnal fluctuation during spring caused by alternate melting and freezing of mountain snow. No artificial regulation. - Accuracy.—Stage-discharge relation practically permanent; affected by ice during winter. Rating curve well defined. Operation of water-stage recorder satisfactory except for periods as explained in footnote to table of daily discharge. Daily discharge ascertained by applying to rating table mean daily gage height determined by inspection of recorder graph. Records excellent except for days of missing gage heights and periods affected by ice, for which they are fair. Discharge measurements of Eagle River at Eagle, Colo., during the year ending September 30, 1922 | Date | Made by— | Gage
height | Dis-
charge | Date | Made by— | Gage
height | Dis-
charge | |-------------------------------|--|--------------------|-----------------------------|-------------------------------|---------------------------------|---------------------------------|-----------------------------------| | Jan. 25
Mar. 18
Apr. 29 | T. J. Watkins
do
Robert Follansbee | Feet 0.89 .90 1.61 | Secft.
103
238
518 | May 24
June 17
Sept. 11 | Robert FollansbeedoM. B. Arthur | Feet
3. 48
3. 23
1. 05 | Secft.
2, 260
1, 900
221 | [·] Stage-discharge relation affected by ice. Daily discharge, in second-feet, of Eagle River at Eagle, Colo., for the year ending September 30, 1922 | Day | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | May | June | July | Aug. | Sept. | |--------|------------|------------|------|------|------------|------|------------|------------------|------------------|------------|------------|------------| | 1 | 200 | 175 | 144 | 130 | ` | 115 | 144 | 721 | 2, 290 | 1, 200 | 610 | 364 | | 2 | 209 | 170 | 142 | 132 | | 147 | 152 | 770 | 2, 220 | 1, 110 | 735 | 380 | | 3 | 209 | 164 | 132 | 137 | | 142 | 164 | 805 | 2, 360 | 1, 030 | 791 | 360 | | 3
4 | 203 | 164 | 110 | 130 | 108 | 130 | 189 | 848 | 2, 140 | 1,020 | 679 | 340 | | 5 | 197 | 162 | 135 | 117 | 100 |) | 223 | 892 | 2, 290 | 1,000 | 520 | 321 | | 6 | 194 | 154 | 159 | 112 | | 116 | 226 | 1, 220 | 2, 760 | 968 | 452 | 302 | | 7 | 192 | 147 | | 115 | 110 | | 194 | 1,580 | 2,840 | 945 | 404 | 283 | | 8 | 194 | 147
140 | 132 | 132 | 135 | 1 | 200 | 1,510 | 3,470 | 848
855 | 369
343 | 264 | | 9 | 186
183 | 137 |] | 140 | 144
132 | 1 | 216
192 | 1, 400
1, 170 | 3, 470
3, 280 | 1,050 | 332 | 245
226 | | 11 | 180 | 144 |) | | 123 | 153 | 172 | 975 | 3, 020 | 878 | 338 | 223 | | 12 | 175 | 144 | | | 121 | 1 | 189 | 855 | 3,020 | 763 | 300 | 212 | | 13 | 170 | 147 | 152 | 120 | 119 |) | 175 | 784 | 3,020 | 714 | 274 | 203 | | 14 | 167 | 159 | | 120 | 121 |) | 162 | 721 | 2, 520 | 672 | 282 | 194 | | 15 | 164 | 159 | J | 1 | 119 | 186 | 175 | 742 | 2, 080 | 686 | 282 | 189 | | 16 | 159 | 157 | 1 | 1 | 121 | 100 | 180 | 728 | 1, 950 | 700 | 286 | 180 | | 17 | 159 | 152 | |) | 126 | | 164 | 784 | 1, 950 | 650 | 380 | 177 | | 18 | 159 | 147 | | í | 128 | 180 | 154 | 1, 130 | 2, 140 | 630 | 610 | 177 | | 19 | 154 | 142 | | [· | 121 | 183 | 152 | 1, 490 | 2, 140 | 630 | 513 | 172 | | 20 | 149 | 162 | 134 | | 135 | 186 | 162 | 1,540 | 2, 140 | 600 | 470 | 167 | | .21 | 147 | 149 | | | 1 | 223 | 177 | 1,880 | 2, 080 | 580 | 422 | 162 | | 22 | 144 | 144 | 1 1 | | 1 ! | 270 | 233 | 1,600 | 2,010 | 552 | 410 | 157 | | 2324 | 144 | 142 |) ! | 1 1 | 1 1 | 270 | 296 | 1,760 | 1, 760 | 506 | 392 | 152 | | 24 | 149 | 140 | 132 | 104 | 1 1 | 255 | 386 | 2, 290 | 1,820 | 476 | 343 | 149 | | 25 | 175 | 147 | 144 | 104 | 108 | 192 | 446 | 2, 760 | 1,720 | 440 | 322 | 149 | | 26 | 167 | 142 | 144 |] | | 180 | 482 | 3, 190 | 1,580 | 392 | 300 | 152 | | 27 | 170 | 132 | 142 | 1 | 1 [| 180 | 464 | 3,
470 | 1,460 | 375 | 282 | 154 | | 28 | 172 | 130 | 135 | 1 1 | ' 1 | 154 | 500 | 3, 570 | 1,270 | 386 | 282 | 154 | | 29 | 172 | 137 | 132 | | | 149 | 428 | 3, 570 | 1,280 | 470 | 262 | 159 | | 30 | 175 | 142 | 130 | | | 144 | 578 | 3,470 | 1, 320 | 470 | 291 | 157 | | 31 | 172 | - | 137 | , " | | 132 | | 2,930 | | 446 | 314 | | Note.—Stage-discharge relation affected by ice Nov. 17, 18, Dec. 7–23, Jan. 10 to Feb. 6, Feb. 21–28, Mar. 5–17; discharge based on temperature and gage-height record and two discharge measurements. No gage height record June 12, July 17–21, and Sept. 3–9; discharge based on comparison with flow of Roaring Fork at Glenwood Springs. Braced figures show mean discharge for periods indicated. Monthly discharge of Eagle River at Eagle, Colo., for the year ending September 30, 1922 | S. Const. | Discha | rge in second | -feet | Run-off in | |---|--|---|---|--| | Month | Maximum | Minimum | Mean | acre-feet | | October
November
December | 175 | 144
130 | 174
149
138 | 10, 70
8, 87
8, 48 | | anuary. Pebruary March April May - une - uly - August - September | 144
270
578
3, 570
3, 470
1, 200
791 | 144
721
1, 270
375
262
149 | 115
117
167
252
1,650
2,250
711
406
217 | 7, 07
6, 50
10, 30
15, 00
101, 00
134, 00
43, 70
25, 00 | | The year | | | 530 | 384, 00 | # ROARING FORK AT GLENWOOD SPRINGS, COLO. Location.—In sec. 9, T. 6 S., R. 89 W., 1,500 feet above mouth of river in Glenwood Springs, Garfield County. Drainage area.—1,460 square miles (revised; measured on map of Colorado, scale 1:500,000). RECORDS AVAILABLE.—April 6, 1906, to September 30, 1909; September 21, 1910, to September 30, 1922. GAGE.—Gurley water-stage recorder installed October 27, 1917, referred to inclined staff on left bank 800 feet above highway bridge; inspected by United States Forest Service employee and C. H. Oberly. DISCHARGE MEASUREMENTS.—Made from single-span highway bridge. Channel and control.—Bed composed of boulders and coarse gravel; shifting at long intervals. No well-defined control. Banks not subject to overflow. EXTREMES OF DISCHARGE.—Maximum mean daily discharge, estimated 9,000 second-feet, on May 28 and June 9; minimum discharge occurred during winter. 1906–1909; 1910–22: Maximum discharge, 17,600 second-feet June 14, 1918, and June 14, 1921; minimum discharge, 225 second-feet on December 16, 1906. Ice.—Stage-discharge relation not seriously affected by ice except for short periods. DIVERSIONS.—Water diverted above the station for the irrigation of 8,100 acres from Roaring Fork and for 25,000 acres from tributaries. REGULATION.—Diurnal fluctuation during spring, caused by alternate melting and freezing of mountain snow. No artificial regulation. Accuracy.—Stage-discharge relation shifted slightly; affected by ice. Two well-defined rating curves used October 1 to February 28 and March 1 to September 30. Operation of water-stage recorder satisfactory except for periods as explained in footnote to table of daily discharge. Daily discharge ascertained by applying to rating tables mean daily gage height determined by inspection of recorder graph. Records good except for periods of missing gage heights and periods when affected by ice, for which they are fair. Discharge measurements of Roaring Fork at Glenwood Springs, Colo., during the year ending September 30, 1922 | Date | Made by— | Gage
height | Dis-
charge | Date | Made by— | Gage
height | Dis-
charge | |-------------------|--------------------------------|------------------|----------------------|--------------------|------------------------------------|------------------------|------------------------| | Jan. 24
Feb. 4 | T. J. Watkins
J. B. Spiegel | Feet 0.95 2.99 | Secft.
417
372 | Mar. 19
Apr. 28 | T. J. Watkins
Robert Follansbee | Feet
0. 92
1. 96 | Secft.
509
1,420 | Stage-discharge relation affected by ice. Daily discharge, in second-feet, of Roaring Fork at Glenwood Springs, Colo., for the year ending September 30, 1922 | Day | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | Мау | June | July | Aug. | Sept. | |-----|------|------|------|------|------|------|------|--------|--------|--------|--------|--------| | 1, | 696 | 626 | 588 | 440 | 375 | 385 | 540 | 2, 000 | 3, 400 | 3, 740 | 1, 590 | 1, 030 | | 2 | 720 | 605 | 494 | 440 | 370 | 385 | 603 | 2, 050 | 3,300 | 3, 570 | 1,590 | 1,000 | | 3 | 704 | 591 | 482 | 405 | 370 | 405 | 632 | 2,300 | 3, 180 | 3,400 | 1,620 | 1,030 | | 4 | 696 | 584 | 440 | 380 | 370 | 427 | 685 | 2,420 | 3, 110 | 3, 210 | 1,410 | 1,080 | | 5 | 680 | 570 | 410 | 365 | 370 | 439 | 670 | 2, 780 | 3, 120 | 3, 010 | 1,270 | 1,090 | | 6 | .680 | 570 | 395 | 390 | 380 | 410 | 719 | 3, 780 | 4, 700 | 2,860 | 1, 190 | 1,020 | | 7 | 696 | 556 | 390 | 430 | 340 | 410 | 648 | 4,480 | 6, 200 | 2,710 | 1,080 | 990 | | 8 | 704 | 542 | 400 | 440 | 528 | 439 | 640 | 4, 260 | 7, 750 | 2,620 | 950 | 960 | | 9 ^ | 696 | 514 | 435 | 430 | 500 | 415 | 678 | 3, 880 | 9,000 | 2, 540 | 935 | 960 | | 10 | 680 | 500 | 488 | 425 | 446 | 427 | 625 | 3,000 | 7,200 | 2,700 | 930 | 940 | | 11 | 664 | 514 | 488 | 420 | 410 | 445 | 582 | 2, 390 | 7, 200 | 2,490 | 950 | 890 | | 12 | 656 | 514 | 500 | 425 | 405 | 433 | 618 | 2,070 | 7, 720 | 2,270 | 970 | 870 | | 13 | 648 | 514 | 500 | 430 | 395 | 439 | 596 | 1,900 | 7,980 | 2, 100 | 960 | 842 | | 14 | 648 | 514 | 488 | 430 | 400 | 451 | 589 | 1,840 | 8, 520 | 1, 960 | 970 | 815 | | 15 | 648 | 507 | 494 | 440 | 360 | 501 | 603 | 1,840 | 7, 200 | 1, 900 | 950 | 788 | Daily discharge, in second-feet, of Roaring Fork at Glenwood Springs, Colo., for the year ending September 30, 1922—Continued | Day | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | Мау | June | July | Aug. | Sept. | |-----|--|---------------------------------|--|--|-------------------|--|---|--|--|--|--|---------------------------------| | 16 | 640 | 440 | 458 | 440 | 400 | 540 | 632 | 1, 850 | 5, 820 | 1,840 | 1, 280 | 779 | | 17 | 626 | 425 | 385 | 430 | 395 | 719 | 603 | 2, 100 | 5, 820 | 1,710 | 1, 270 | 779 | | 18 | 619 | 400 | 390 | 415 | 390 | 632 | 575 | 2, 610 | 5, 770 | 1,650 | 1, 240 | 762 | | 19. | 598 | 430 | 400 | 405 | 405 | 527 | 561 | 3,350 | 5, 710 | 1, 590 | 1, 250 | 736 | | 20. | 591 | 494 | 415 | 380 | 435 | 561 | 603 | 3,950 | 5, 660 | 1, 590 | 1, 230 | 719 | | 21 | 577 | 494 | 425 | 390 | 476 | 596 | 694 | 4, 500 | 5, 600 | 1, 590 | 1,210 | 702 | | 22 | 570 | 482 | 420 | 400 | 452 | 685 | 930 | 5, 240 | 5, 510 | 1, 540 | 1,260 | 694 | | 23 | 570 | 494 | 400 | 410 | 390 | 744 | 1, 160 | 5, 850 | 5, 480 | 1, 490 | 1,210 | 685 | | 24 | 591 | 494 | 395 | 415 | 375 | 719 | 1, 410 | 6, 700 | 5, 460 | 1, 450 | 1,160 | 685 | | 25 | 640 | 507 | 370 | 425 | 370 | 640 | 1, 480 | 7, 600 | 5, 580 | 1, 400 | 1,100 | 685 | | 26 | 626
626
640
640
640
626 | 500
488
470
476
488 | 390
415
435
440
440
440 | 435
435
430
420
400
390 | 380
375
370 | 625
640
575
547
540
520 | 1,590
1,580
1,490
1,610
1,760 | 8, 040
8, 520
9, 000
8, 800
6, 700
3, 980 | 5, 250
5, 020
4, 770
4, 400
4, 050 | 1,350
1,290
1,270
1,360
1,400
1,480 | 1,060
1,020
990
1,040
1,110
1,060 | 685
694
710
710
702 | Note.—Stage-discharge relation affected by ice Nov. 16-19, Dec. 6-8, Dec. 18 to Feb. 6; discharge based on temperature and gage-height record and two discharge measurements. No gage-height record May 16-30, June 3-9, 18-23, 26-30; July 2-7, 10-14, 23-28, Aug. 3, 4, and 9-11; discharge determined from comparison with flow of Eagle River at Eagle and Colorado River at Glenwood Springs. Monthly discharge of Roaring Fork at Glenwood Springs, Colo., for the year ending September 30, 1922 | eşi
Çeçliye | | | | Discha | Run-off in | | | |-------------------------------------|-------|-------------|------|---|--|---|---| | | Month | | 20.0 | Maximum | Minimum | Mean | acre-feet | | February
March
April | | | | | 570
400
370
365
340
385
540
1,840 | 646
510
439
416
401
523
870
4, 190 | 39, 700
30, 300
27, 000
25, 600
22, 300
32, 200
51, 800
258, 000 | | June July August September The year | | | | 9,000
3,740
1,620
1,090
9,000 | 3, 110
1, 270
930
685 | 5, 650
2, 100
1, 160
4, 834
1, 480 | 336, 000
129, 000
71, 300
49, 600 | #### PARACHUTE CREEK AT GRAND VALLEY, COLO. LOCATION.—In NW. 14 sec. 12, T. 7 S., R. 96 W., at Aplin ranch, half a mile northwest of Grand Valley, Garfield County. No tributary between station and mouth, 1 mile below. Drainage area.—196 square miles (measured on map of Colorado, scale 1:500,000). RECORDS AVAILABLE.—April 7, 1921, to September 30, 1922. GAGE.—Vertical staff attached to side of left abutment of private bridge; read by R. H. Aplin. DISCHARGE MEASUREMENTS.—Made from single-span bridge or by wading. CHANNEL AND
CONTROL.—Bed composed of compact silt on shale rock. Control at rapids 200 feet downstream; slightly shifting during high water. Banks not subject to overflow. EXTREMES OF DISCHARGE.—Maximum stage recorded, 2.9 feet May 20 and 21 (discharge, 795 second-feet); minimum stage recorded, 0.0 during parts of July, August, and September (discharge, 6 second-feet). 1921-1922: Maximum and minimum discharge, those of 1922. Ice. Stage-discharge relation seriously affected by ice. DIVERSIONS.—Court decrees for diversion of 71 second-feet above station. REGULATION.—Diurnal fluctuation during spring due to alternate melting and freezing of mountain snow. No artificial regulation. Accuracy.—Stage-discharge relation shifted slightly. Two well defined rating curves used from October 1 to May 11 and May 12 to September 30. Gage read to half-tenths twice daily. Daily discharge ascertained by applying mean daily gage height to rating tables. Records fair. Discharge measurements of Parachute Creek at Grand Valley, Colo., during the year ending September 30, 1922 [Made by F. C. Snyder a] | Date | Gage
height | Dis-
charge | Date | Gage
height | Dis-
charge | Date C | Gage
height | Dis-
charge | |-----------------------------|-------------------------------|--------------------------------|-------|------------------------|----------------------|----------------|-----------------------|-----------------------| | Nov. 9
Mar. 13
Apr. 5 | Feet
0. 25
. 34
. 70 | Secft.
12.1
17.5
47.6 | May 8 | Feet
2. 60
1. 09 | Secft.
627
140 | July 16Aug. 16 | Feet
0. 15
. 06 | Secft,
13.8
9.3 | State hydrographer. Daily discharge, in second-feet, of Parachute Creek at Grand Valley, Colo., for the year ending September 30, 1922 | . Day | Oct. | Nov. | Mar. | Apr. | Мау | June | July | Aug. | Sept. | |-------|----------------------------------|-----------------------------|----------------------------------|---------------------------------------|--|-----------------------------------|-------------------------------|----------------------------|-----------------------| | 1 | 15
16
16
16
16 | 15
15
15
15
15 | 28
20
18
18
18 | 26
28
30
39
49 | 352
352
388
406
499 | 250
250
221
207
172 | 36
36
36
36
36 | 22
47
36
28
25 | 6
6
6
6 | | 6 | 15
15
15
15
15 | 15
15
15
15
15 | 18
16
15
15
15 | 39
35
39
64
39 | 615
700
745
790
745 | 155
143
121
- 121
110 | 32
28
28
28
28 | 22
22
19
16
16 | 6
6
6
6
6 | | 11 | 14
13
13
13
13 | .14
13
13
13
13 | 15
15
15
22
-30 | 37
37
35
37
39 | 537
418
436
382
346 | 110
90
90
80
80 | 27
25
28
22
22 | 22
16
16
11
8 | 6
6
6
6 | | 16 | 13
13
13
13 | 13
13
13
13
13 | 39
47
30
24
22 | 28
28
28
32
39 | 382
436
575
705
795 | 80
70
70
61
61 | 22
17
12
11
11 | 14
50
32
16
6 | 6
6
6
6 | | 21 | 14
15
15
15
15 | 13
13
13
13
13 | 26
32
39
47
39 | 47
81
100
146
171 | 795
660
575
575
535 | 61
54
47
47
36 | 8
6
6
6 | 6
6
6
6 | 6
6
6
6 | | 26 | 15
15
15
15
15
15 | 13
13
13
13
13 | 32
47
30
28
30
28 | 197
197
225
286
318 | 455
418
400
329
296
280 | 36
36
36
36
36 | 6
6
6
8 46
6
6 | 6
6
6
6
6 | 6
6
6
6 | Monthly discharge of Parachute Creek at Grand Valley, Colo., for the year ending September 30, 1922 | | Discha | Run-off in | | | |---|--|---|--|---| | Month . | Maximum | Minimum | Mean | acre-feet | | October November March April May June July August September | 16
15
47
318
795
250
36
50
6 | 13
13
15
26
280
36
6
6 | 14. 5
13. 7
26. 4
83. 2
514
98. 9
18. 8
16. 5
6. 0 | 892
815
1, 620
4, 950
31, 600
5, 880
1, 160
1, 010 | # ROAN CREEK NEAR DE BEQUE, COLO. LOCATION.—On line between secs. 10 and 15, T. 7 S., R. 98 W., at highway bridge 11 miles north of De Beque, Mesa County. Nearest tributary, Kimball Creek, enters half a mile above. Drainage area.—210 square miles (measured on map of Colorado; scale 1:500,000). RECORDS AVAILABLE.—April 8, 1921, to September 30, 1922. GAGE.—Chain gage attached to downstream side of bridge; read by Mrs. W. L. Hurt and J. W. Lunsford. DISCHARGE MEASUREMENTS.—Made from single-span bridge or by wading. CHANNEL AND CONTROL.—Bed composed of compact mud and gravel; shifting during high water. No well-defined control. Banks not subject to overflow. EXTREMES OF DISCHARGE.—Maximum stage recorded during year; 4.45 feet at 7.30 p. m. May 21 (discharge, 1,110 second-feet); minimum stage, 1.67 feet at 7.30 p. m. August 4 (discharge, 8 second-feet). Ice.—Stage-discharge relation seriously affected by ice. DIVERSIONS.—Court decrees for diversion from Roan Creek of 28 second-feet above station and 70 second-feet below, and for 62 second-feet from tributaries entering above. REGULATION.—Diurnal fluctuation during spring from alternate melting and freezing of mountain snow. No artificial regulation. ACCURACY.—Stage-discharge relation not permanent. Four fairly well defined rating curves used October 1 to November 30, March 1 to May 16, May 17 to July 5, and July 6 to September 30. Gage read to quarter-tenths twice daily. Daily discharge ascertained by applying mean daily gage height to rating tables except for period May 5 to 16, when discharge was determined by shifting-control method and comparison with record of flow of Parachute Creek. Records fair. Discharge measurements of Roan Creek near De Beque, Colo., during the year ending September 30, 1922 [Made by F. C. Snyder a] | Date | Gage
height | Dis-
charge | Date | Gage
height | Dis-
charge | Date | Gage
height | Dis-
charge | |------------------------------|------------------------|------------------------------|----------------------------|---------------------------------|----------------------------|--------------------|------------------------|--------------------------| | Nov. 9
Mar. 21
Apr. 25 | Feet 2. 45 2. 53 3. 19 | Secft.
28. 9
55
168 | May 17
June 6
July 6 | Feet
3. 66
2. 94
2. 33 | Secft,
686
334
94 | July 16
Aug. 15 | Feet
2. 09
1. 95 | Secft.
48. 1
32. 7 | a State hydrographer. Daily discharge, in second-feet, of Roan Creek near De Beque, Colo., for the year ending September 30, 1922 | Day | Oct. | Nov. | Mar. | Apr. | Мау | June | July | Aug. | Sept. | |---|-------|----------|------|------|-------|------|------|------|-------| | 1 | 31 | 28 | 26 | 74 | 465 | 454 | .44 | 17 | 36 | | 2 | 31 | 1 20 | | 89 | 510 | | 58 | 17 | 36 | | ~ | | 28
27 | 26 | | | 406 | | | 30 | | 3 | _ 28 | 27 | 26 | 74 | 510 | 360 | 58 | 17 | 49 | | 4 | _ 28 | 26 | 34 | 89 | 610 | 360 | 44 | 10 | 66 | | 5 | _ 26 | 26 | 34 | 89 | 710 | 315 | 44 | 26 | 49 | | 6 | _ 26 | 26 | 26 | 89 | 910 | 272 | 49 | 36 | 36 | | 7 | _ 24 | 26 | 26 | 89 | 960 | 230 | 86 | 36 | 36 | | 8 | _ 26 | 26 | 26 | 89 | 910 | 189 | 66 | 26 | 26 | | 9 | 26 | 25 | 19 | 89 | 1,010 | 189 | 66 | 26 | 36 | | 10 | 28 | 26 | 26 | 89 | 1,010 | 189 | 49 | 26. | 26 | | 11 | _ 30 | 26 | 34 | 89 | 810 | 189 | 49 | 26 | 26 | | 12 | 29 | 24 | 34 | 89 | 710 | 189 | 49 | 26 | 26 | | 13 | 28 | 28 | 42 | 74 | 660 | 153 | 49 | 26 | 26 | | | 31 | 26 | 61 | | | | | 26 | 26 | | | | | | 74 | 660 | 122 | 66 | | | | 15 | - 31 | 24 | 74 | 74 | 660 | 122 | 49 | 26 | 36 | | 16 | _ 28 | 26 | 106 | 74 | 610 | 96 | 49 | 26 | 36 | | 17 | _ 28 | 22 | 172 | 74 | 860 | 75 | 49 | 36 | 36 | | 18 | _ 29 | 23 | 51 | 74 | 970 | 58 | 36 | 36 | 36 | | 19 | _ 28 | 23 | 61 | 89 | 970 | 58 | 26 | 26 | 36 | | 20 | _ 28 | 25 | 61 | 89 | 1,080 | 44 | 26 | 26 | 36 | | 21 | _ 28 | 25 | 89 | 89 | 1,080 | 44 | 26 | 36 | 36 | | 22 | 28 | 23 | 89 | 125 | 1,080 | 51 | 36 | 49 | 36 | | 23 | 28 | 23 | 89 | 125 | 1,020 | 51 | 36 | 49 | 36 | | 24 | 35 | 24 | 89 | 172 | 860 | 32 | 26 | 49 | 36 | | | 38 | 26 | 89 | 172 | | 32 | 26 | 49 | 36 | | 25 | - 38 | 20 | 89 | 172 | 860 | 32 | 20 | 49 | 30 | | 26 | . 38 | 26 | 125 | 204 | 805 | 32 | 26 | 49 | 26 | | 27 | _ 33 | 25 | 106 | 204 | 650 | 22 | 26 | 36 | 26 | | 28 | _ 33 | 23 | 89 | 244 | 650 | 22 | 26 | 49 | 36 | | 29 | _ 33 | 20 | 74 | 288 | 600 | 44 | 26 | 36 | 36 | | 80 | . 33 | 20 | 74 | 376 | 600 | 44 | 17 | 36 | 36 | | 31 |] 30 | | 74 | | 550 | | 26 | 36 | l | | ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ | -1 50 | | | | 000 | | 2.0 | | | Monthly discharge of Roan Creek near De Beque, Colo., for the year ending September 30, 1922 | | Discha | i-feet | Run-off in | | |---|--|---|---|---| | Month | Maximum | Minimum | Mean | acre-feet | | October November March April May June July August September | 38
28
172
376
1,080
454
86
49
66 | 24
20
19
74
465
22
17
10
26 | 29. 7
24. 9
63. 0
122
785
148
42. 2
32. 0
35. 2 | 1,
830
1, 480
3, 870
7, 260
48, 300
8, 810
2, 590
1, 970
2, 090 | #### TAYLOR RIVER AT ALMONT, COLO. Location.—In sec. 22, T. 51 N., R. 1 E., at highway bridge at Almont, Gunnison County, 300 feet above junction of Taylor and East rivers. Drainage area.—440 square miles (revised; measured on map of Colorado, scale 1:500,000). RECORDS AVAILABLE.—June 27, 1910, to September 30, 1922. Gage.—Bristol float type water-stage recorder installed April 16, 1922, on down-stream end of center pier; inspected by J. W. Brittain. DISCHARGE MEASUREMENTS.—Made from two-span bridge. Channel and control.—Bed composed of small boulders and coarse gravel; slightly shifting at long intervals. No well-defined control. EXTREMES OF DISCHARGE.—Maximum stage during year from water-stage recorder, 4.15 feet at 7 a. m. May 30 (discharge, 2,420 second-feet); minimum discharge occurred during winter. 1910-1922: Maximum stage recorded, 5.0 feet on June 9, 1920 (discharge, 3,760 second-feet); minimum stage, 1.2 feet several days during August, 1913 (discharge, 50 second-feet). ICE.—Stage-discharge relation affected by ice during winter. DIVERSIONS.—No court decrees for diversions from Taylor River. REGULATION.—None. Accuracy.—Stage-discharge relation permanent; affected by ice during winter. Rating curve well defined. Gage read to hundredths twice daily from October 1 to April 18. Operation of water-stage recorder satisfactory April 19 to September 30. Daily discharge ascertained by applying to rating table mean daily gage height determined from two daily gage height readings or inspection of recorder graph. Records excellent except for periods affected by ice, for which they are fair. Discharge measurements of Taylor River at Almont, Colo., during the year ending September 30, 1922 | Date | Made by— | Gage
height | Dis-
charge | Date | Made by— | Gage
height | Dis-
charge | |---|--|--|--|------------------------------------|---|------------------------------|---------------------------------------| | Oct. 23
Dec. 9
Feb. 1
Mar. 15
Apr. 16 | J. B. Spiegel. T. J. Watkinsdo | Feet 1. 99 4 1. 63 4 2. 68 1. 92 1. 85 | Secft.
187
78
155
158
138 | May 22
July. 9
13
Sept. 7 | Robert Follansbee Baily and Elliott M. B. Arthur do | Feet 3. 15 2. 64 2. 56 2. 04 | Secft.
1, 010
576
494
200 | a Stage-discharge relation affected by ice. Daily discharge, in second-feet, of Taylor River at Almont, Colo., for the year ending September 30, 1922 | Day | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | May | June | July | Aug. | Sept. | |----------------|-------------------|-------------------|------|--|------------|--------------------------|-------------------|----------------------------|--------------------------------------|--------------------------|--------------------------|--------------------------| | 1 | 163
163 | 185
185 | · . |] | 153 | 153
153 | 153
153 | 565
605 | 1,630
1,560 | 915
825 | 450
413 | 270
270 | | 3
4 | 159
156
179 | 185
185
182 | 98 | 149 | } | 153 | 153
179
179 | 673
825
1, 030 | 1, 700
1, 700
1, 700 | 780
735
735 | 375
350
325 | 248
256
234 | | 6 | 205
205 | 179
179 |) | 1.45 | 140 | | 153
169 | 1, 230
1, 290 | 1, 930
2, 010 | 735
690 | 308
266 | 217
209 | | 8
9
10 | 205
205
205 | 153
148
137 | 80 | 111 | h | 153 | 153
153
131 | 1, 150
942
825 | 2, 170
2, 170
1, 930 | 605
565
825 | 243
248
256 | 205
201
189 | | 11 | 205
205 | 126
124 | ì | Į | | | 116
142 | 762
589 | 1, 930
1, 930 | 648
565 | 261
256 | 185
185 | | 13 | 205
205 | 116
116 | | | 153 | 153
153 | 137
148 | 589
605 | 1, 930
1, 850 | 486
457 | 252
281 | 185
185 | | 16 | 205
205 | 116 | | | | 153
153 | 142
140 | 648
573 | 1,700 | 430
413 | 320
308 | 185
185 | | 17
18
19 | 205
201
185 | 97 | 93 | | | 153
153
153
153 | 131
142 | 690
906
960
980 | 1,360
1,490
1,420 | 394
394
394
413 | 394
387
368
350 | 185
175
163
159 | | 21 | 182
169
169 |)
) | | 153 | 159 | 145
137 | 159
169
225 | 1, 120
1, 120 | 1, 420
1, 290
1, 290 | 406
387 | 320
314 | 153
153 | | 23 | 179
185
185 | 104 | , | 113. | 139 | 148
166
166 | 252
298
320 | 1, 290
1, 560
1, 780 | 1, 170
1, 170
1, 170
1, 120 | 335
325
292 | 276
276
266 | 153
153
156 | | 26
27 | 185
185 | j |) | 1. | 153
153 | 153
153 | 338
314 | 2, 010
2, 170 | 1,060
960 | 281
298 | 248
261 | 169
163 | | 28
29
30 | 185
185
185 | 114 | 127 | | 153 | 153
153
153 | 350
420
503 | 2, 170
2, 170
2, 170 | 915
960
960 | 331
387
387 | 276
276
276 | 175
179
169 | | 31 | 185 | <u> </u> | J | <u> </u> | | 153 | | 1, 930 | | 450 | 270 | | Note.—Stage-discharge relation affected by ice Nov. 17 to Feb. 25, Mar. 4-12; discharge based on temperature, gage-height record, and two discharge measurements. Braced figures show mean discharge for periods in dicated. Monthly discharge of Taylor River at Almont, Colo., for the year ending September 30, 1922 | The state of s | Disch | arge in second | l-feet | Run-off in | |--|--|--|---|---| | # Month | Maximum | Minimum | Mean | acre-feet | | October
November
December | 185 | 156 | 189
130
98, 3 | 11, 600
7, 740
6, 040 | | January. February. March April May June July August. Soptember | 166
503
2, 170
2, 170
915
450 | 116
565
915
281
243
153 | 144
152
153
206
1, 160
1, 530
512
305
190 | 8, 856
8, 446
9, 416
12, 300
71, 300
91, 000
31, 500
18, 800 | |
The year | | 138 | 398 | 288, 00 | #### GUNNISON RIVER NEAR GUNNISON, COLO. - LOCATION.—In sec. 3, T. 49 N., R. 1 W., at highway bridge 2 miles southwest of Gunnison, Gunnison County. Nearest tributary, Tomichi Creek, enters 1 mile below. - Drainage area.—1,010 square miles (measured on map in Hayden's atlas). Records available.—November 27, 1910, to November 30, 1914; April 27, 1916, to September 30, 1922. - Gage.—Chain gage on downstream side of bridge; datum lowered 1.00 foot October 15, 1918; read by C. W. Chinery. - DISCHARGE MEASUREMENTS.—Made from single-span bridge or by wading. - Channel and control.—Bed composed of coarse gravel and small boulders. Control at well-defined rapids below bridge; somewhat shifting. Banks not subject to overflow except during extreme high stages. - EXTREMES OF DISCHARGE.—Maximum stage recorded during year, 4.4 feet at 7 a. m. May 30 (discharge, 5,200 second-feet); minimum discharge occurred during winter. - 1910-1914; 1916-1922: Maximum discharge, 11,400 second-feet June 13, 1918; minimum discharge, 126 second-feet on January 2, 1919. - ICE.—Stage-discharge relation seriously affected by ice. - DIVERSIONS.—Court decrees for diversion of 274 second-feet of water from Gunnison River between this station and forks at Almont. - REGULATION.—None. - Accuracy.—Stage-discharge relation not permanent; affected by ice. Two fairly well defined rating curves used October 1 to May 30 and May 31 to September 30. Gage read to half-tenths twice daily. Daily discharge ascertained by applying mean daily gage height to rating tables except period April 1 to May 30 when shifting-control method was used. Records good except for period affected by ice and period of shifting control for which they are fair. Discharge measurements of Gunnison River near Gunnison, Colo., during the year ending September 30, 1922 | Date | Made by— | Gage
height | Dis-
charge | Date | Made by— | Gage
height | Dis-
charge | |--|---------------|------------------------------------|---|---|---------------------|------------------------------|--| | Oct. 23
Dec. 9
Jan. 31
Mar. 16
Apr. 12 | J. B. Spiegel | Feet 1. 09 1. 04 2. 26 1. 41 1. 24 | Secft.
300
188
337
217
346 | May 22
June 11
July 15
Sept. 8 | Robert Follansbeedo | Feet 3, 18 3, 91 1, 94 1, 38 | Secft.
2,750
4,010
774
358 | a Stage-discharge relation affected by ice. Daily discharge, in second-feet, of Gunnison River near Gunnison, Colo., for the year ending September 30, 1922 | Day | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | Мау | June | July | Aug. | Sept. | |----------------------------|--|---------------------------------|------|------|-------|------|------------------------------------|--|--|--|--|---| | 1 | 370
370
370
358
370 | 310
322
310
300
310 | 218 | 285 | 295 | 262 | 270
270
334
412
412 | 1, 470
1, 610
1, 680
1, 840
2, 420 | 3, 750
3, 150
2, 950
3, 350
3, 550 | 1, 820
1, 660
1, 520
1, 370
1, 300 | 650
740
695
570
570 | 360
360
360
425
425 | | 6 | 358
370
370
370
370 | 310
300
310
310
300 | 218 | | 304 | 250 | 382
370
382
382
370 | 2, 950
3, 330
3, 140
2, 420
2, 250 | 3, 750
3, 740
4, 350
4, 350
3, 350 | 1, 300
1, 240
1, 050
1, 050
1, 240 | 532
495
495
460
532 | 392
360
354
360
344 | | 11
12
13
14
15 | 358
322
310
310
322 | 310
310
322
310
300 | 235 | 265 |) 304 | | 382
352
334
295
322 | 1, 760
1, 610
1, 610
1, 470
1, 610 | 3, 550
3, 350
3, 550
3, 550
3, 350 | 995
995
940
788
740 | 495
460
495
532
570 | 310
300
290
280
280 | | 16 | 310
322
310
370
322 | 310
236 | 235 | 34 | 310 | 225 | 328
328
316
328
376 | 1, 780
1, 780
2, 600
2, 600
2, 780 | 2, 950
2, 760
2, 760
2, 760
2, 760
2, 760 | 695
740
695
650
695 | 532
532
570
570
532 | 260
255
255
250
236 | | 21 | 310
310
310
310
310 | 260 | | 279 | 310 | 240 | 388
521
594
770
820 | 2, 780
2, 780
3, 160
3, 550
3, 950 | 2, 580
2, 580
2, 580
2, 580
2, 580
2, 400 | 650
695
570
532
532 | 532
532
495
460
425 | 227
213
208
208
208 | | 26 | 300
285
310
310
300
300 | 259 | 260 | | 297 | 267 | 920
820
870
973
1, 200 | 4, 160
4, 360
4, 580
4, 780
4, 780
3, 950 | 2, 400
2, 230
2, 060
1, 820
1, 820 | 495
460
460
532
570
570 | 392
392
360
360
392
392 | 217/
227
227
227
222
227 | Note.—Stage-discharge relation affected by ice Nov. 17 to Mar. 31; discharge based on temperature and gage-height records, three discharge measurements, and observer's notes. Braced figures show mean discharge for periods indicated. Monthly discharge of Gunnison River near Gunnison, Colo., for the year ending September 30, 1922 | | • | | | 100 | | |--|--|--|--|--|--| | Month | 14.1 | arge in secon | i-feet | Run-off in acre-feet | | | Month | Maximum | Minimum | Mean | | | | October | 370
322 | 300 | 332
283
238 | 20, 400
16, 800
14, 600 | | | January | | | 268
304
250 | 16, 50
16, 90
15, 40 | | | April
May
June
July
August | 1, 200
4, 780
4, 350
1, 820
740
425 | 270
1,470
1,820
460
360
208 | 494
2, 760
3, 020
889
508
287 | 29, 40
170, 00
180, 00
54, 70
31, 20
17, 10 | | | The year | 4, 780 | | 805 | 583, 00 | | # GUNNISON RIVER NEAR GRAND JUNCTION, COLO. - Location.—In NW. ¼ sec. 35, T. 1 S., R. 1 W., half a mile below the Redlands Co.'s canal and 2 miles above mouth of river and Grand Junction, Mesa County; below all tributaries. - Drainage area.—8,020 square miles (revised; measured on map of Colorado; scale 1:500,000). - RECORDS AVAILABLE.—April 1, 1917, to September 30, 1922. From October 19, 1894, to December 21, 1895, and May 2, 1897, to September 30, 1899, station maintained near mouth. - GAGE.—Vertical staff at left bank a quarter of a mile below canal intake; read by employee of Redlands Co. - DISCHARGE MEASUREMENTS.—Made from car and cable at gage section. - Channel and control.—Bed composed of compact gravel; permanent. Control at rapids 500 feet downstream; practically permanent. Banks high and not subject to overflow. - EXTREMES OF DISCHARGE.—Maximum stage recorded during year at river station, 11.3 feet at 5 p. m. May 7 (discharge, 22,000 second-feet); minimum discharge, 8 second-feet from September 18-30. - 1917-1922: Maximum stage recorded, 14.95 feet at 8 a. m. and noon May 23, 1920 (discharge, 35,300 second-feet); minimum discharge, that of September 18-30, 1922. - ICE.—Stage-discharge relation affected by ice for short periods. - DIVERSIONS.—Below all diversions from Gunnison River. Most of water diverted through Redlands Canal is for pumping and is returned to Colorado River below Gunnison River. - COMBINED FLOW.—Combined flow of Gunnison River and Redlands power canal represents flow of Gunnison River which enters Colorado River, less about 25 second-feet which is used during irrigation season. - Accuracy.—Stage-discharge relation permanent; not affected by ice during winter. Rating curve well defined. Gage read to half-tenths twice daily. Daily discharge ascertained by applying mean daily gage height to rating table. Records excellent. - COOPERATION.—Daily gage-height record for station on river and complete records for power canal furnished by Redlands Co. Discharge measurements of Gunnison River near Grand Junction, Colo., during the year ending September 30, 1922 | Date | Made by— | Gage
height | Dis-
charge | Date | Made by— | Gage
height | Dis-
charge | |--|---------------------------------|-----------------------------|---|------------------------------|------------------|---------------------------------|----------------------------------| | Jan. 27
Mar. 27
Apr. 6
May 12 | F. C. Snyder ^a
do | Feet 2, 55 3, 40 3,90 6, 98 | Secft.
858
1, 730
2, 510
8, 010 | May 29
Aug. 7
Sept. 25 | F. C. Snyderdodo | Feet
10. 56
1. 48
. 51 | Secft.
19, 200
257
6 8, | State hydrographer. # Daily discharge, in second-feet, of Gunnison River near Grand Junction, Colo., for the year ending September 30, 1922 | Day | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | May | June | July | Aug. | Sept. | |----------------------------|--|--|--|--|---|--|---|--|---|--|--
----------------------------------| | 1 | 370
469
522
522
522 | 1, 350
1, 460
1, 400
1, 250
1, 150 | 1, 460
1, 460
1, 370
1, 350
1, 300 | 1, 300
1, 350
1, 400
1, 400
1, 460 | 830
830
830
830
830 | 1, 100
1, 100
965
920
920 | 1, 100
1, 010
1, 250
1, 300
1, 800 | 12, 200
12, 200
12, 900
14, 200
14, 900 | 14, 900
12, 500
11, 500
10, 900
10, 900 | 4, 960
4, 440
4, 270
3, 350
2, 780 | 2, 500
1, 300
495
418
302 | 119
106
92
. 106
106 | | 6 | 469
469
522
580
522 | 1, 150
965
1, 250
1, 300
1, 060 | 1, 150
728
983
1, 060
1, 060 | 1, 400
1, 400
1, 400
1, 350
1, 100 | 830
830
830
848
875 | 920
875
830
830
875 | 2, 240
1, 680
1, 400
1, 250
1, 560 | 19,000
21,700
20,700
18,300
14,200 | 11, 500
12, 500
12, 900
14, 500
13, 900 | 2,500
2,500
2,500
1,620
1,510 | 302
260
260
185
119 | 50
50
50
50
50 | | 11
12
13
14
15 | 550
580
580
580
580
580 | 1, 250
1, 250
1, 200
1, 200
1, 150 | 1,060
1,060
1,060
1,060
1,080 | 1, 120
1, 100
1, 100
1, 060
938 | 830
790
750
642
750 | 875
920
1, 010
1, 010
1, 060 | 1, 250
1, 010
920
875
790 | 10, 300
8, 260
7, 000
6, 540
7, 000 | 12, 900
11, 500
11, 500
11, 900
11, 500 | 1, 510
1, 400
1, 300
550
550 | 119
119
119
119
151 | 50
50
20
20
20 | | 16 | 580
580
580
610
610 | 1, 150
1, 250
1, 280
965
1, 150 | 1,060
1,060
1,100
1,100
1,400 | 830
830
712
735
712 | 830
830
875
920
920 | 1, 100
1, 150
1, 300
1, 350
1, 200 | 1, 150
1, 200
1, 300
830
675 | 7, 000
7, 740
10, 600
13, 500
14, 200 | 10, 300
8, 530
8, 000
8, 800
8, 530 | 495
469
394
260
260 | 185
302
302
302
347 | 20
14
8
8
8 | | 21 | 469
443
370 | 1, 220
1, 250
1, 350
1, 350
1, 420 | 1,430
1,250
1,350
1,250
1,250 | 690
675
623
610
662 | 920
1, 100
1, 200
1, 220
1, 250 | 1, 200
1, 100
1, 250
1, 400
1, 800 | 675
2,500
3,950
4,110
4,960 | 15, 600
14, 900
15, 600
17, 600
18, 300 | 8,000
7,490
7,490
7,000
7,240 | 260
260
260
260
260
260 | 712
1,400
1,100
830
550 | 8
8
8
8 | | 28 | 965
1,060
1,060
965 | 1, 480
1, 540
1, 460
1, 350
1, 300 | 1, 250
1, 270
1, 350
1, 350
1, 400
1, 350 | 750
790
830
830
814
830 | 1,300
1,200
1,150 | 1, 860
1, 860
1, 740
1, 800
1, 250
1, 150 | 5, 320
6, 100
6, 540
7, 490
11, 500 | 18, 300
19, 000
19, 300
19, 600
18, 700
17, 600 | 5, 700
5, 700
5, 140
4, 440
4, 270 | 260
260
302
347
1,060
1,100 | 469
221
185
119
119
119 | 8
8
8
8 | # Monthly discharge of Gunnison River near Grand Junction, Colo., for the year ending September 30, 1922 | | 2 | Month | You | | Dische | Run-off in | | | |---|------|-------|-----|------------|---|---|--|--| | | s la | Month | ş. | ψ.
4. 7 | Maximum | Minimum | Mean | acre-feet | | November December January February March April June July Angust | | | | | 1, 060
1, 540
1, 460
1, 460
1, 300
1, 860
11, 500
21, 700
14, 900
4, 960
2, 500 | 370
965
728
610,
642
830
675
6,540
4,270
260
119
8 | 606
1, 260
1, 210
994
923
1, 180
2, 590
14; 400
9, 780
1, 360
453
35. 9 | 37, 80
75, 00
74, 40
61, 10
51, 30
72, 60
154, 00
885, 00
885, 00
27, 90
2, 14 | | The | year | | ··· | | 21, 700 | 8 | 2, 910 | 2, 100, 00 | b Estimated. Combined daily discharge, in second-feet, of Gunnison River and Redlands Canal near Grand Junction, Colo., for the year ending September 30, 1922 | | | | | | | | | , | | | | | |----------------------------|--|--|---|---|---|--|--|---|---|---|---|---------------------------------| | Day | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | Мау | June | July | Aug. | Sept. | | 1
2
34 | 860
954
1,010
988 | 1, 350
1, 460
1, 560
1, 250 | 1, 460
1, 460
1, 370
1, 350 | 1,300
1,350
1,400
1,400 | 830
830
830
830 | 1, 100
1, 100
965
920 | 1,410
1,320
1,560
1,620 | 12,700
12,700
13,400
14,700 | 15, 400
13, 000
12, 000
11, 400 | 5, 470
4, 950
4, 780
3, 840 | 2, 980
1, 790
970
878 | 559
546
532
546 | | 6 | 992
953 | 1, 150 | 1,300 | 1,460 | 830 | 920
920 | 2, 170
2, 610 | 15, 400
19, 500 | 11,400 | 3, 280
3, 010 | 782
802 | 546
515 | | 7
8
9
10 | 951
1,000
1,060
1,000 | 1, 120
1, 250
1, 300
1, 220 | 953
1,100
1,060
1,060 | 1,400
1,400
1,350
1,100 | 830
830
848
875 | 875
830
830
875 | 2,030
1,730
1,580
1,900 | 22, 200
21, 200
18, 800
14, 700 | 13, 000
13, 400
15, 000
14, 400 | 3,000
3,010
2,130
2,020 | 750
760
683
619. | 520
530
520
520 | | 11
12
13
14
15 | 1, 010
1, 040
1, 040
1, 040
1, 040 | 1, 250
1, 250
1, 200
1, 260
1, 210 | 1,060
1,060
1,060
1,060
1,060 | 1, 120
1, 100
1, 100
1, 060
988 | 830
790
750
642
750 | 875
920
1,010
1,010
1,060 | 1, 590
1, 340
1, 280
1, 250
1, 170 | 10,800
8,720
7,460
7,000
7,460 | 13, 400
12, 000
12, 000
12, 400
12, 000 | 2,020
1,910
1,810
1,060
1,050 | 617
619
619
619
651 | 510
510
480
480
480 | | 16 | 1, 040
1, 040
1, 040
1, 070 | 1, 190
1, 250
1, 320
965
1, 150 | 1,060
1,060
1,100
1,100
1,400 | 830
830
712
735
712 | 830
830
875
920
920 | 1, 100
1, 150
1, 300
1, 350
1, 200 | 1,550
1,590
1,690
1,230
1,090 | 7, 480
8, 240
11, 100
14, 000
14, 700 | 10, 800
9, 040
8, 510
9, 310
9, 040 | 1,000
979
894
770
770 | 685
802
802
802
847 | 480
474
468
476
478 | | 21 | 1,000
919 | 1, 220
1, 250
1, 320
1, 350
1, 420 | 1,430
1,250
1,350
1,250
1,250 | 690
675
623
610
662 | 920
1, 100
1, 200
1, 220
1, 250 | 1, 200
1, 100
1, 250
1, 400
1, 800 | 1, 120
2, 950
4, 410
4, 560
5, 420 | 16, 100
15, 400
16, 100
18, 100
18, 800 | 8, 510
8, 000
8, 000
7, 510
7, 750 | 770
770
770
770
770
770 | 1, 190
1, 840
1, 540
1, 270
990 | 473
458
448
448
448 | | 26
27
28 | 1, 120
1, 420
1, 510
1, 510 | 1,480
1,540
1,460
1,350 | 1, 250
1, 270
1, 350
1, 350 | 750
790
830
830 | 1, 300
1, 200
1, 150 | 1,860
1,860
1,740
1,940 | 5, 780
6, 560
6, 990
7, 950 | 18,800
19,500
19,800
20,100 | 6, 210
6, 210
5, 670
4, 940 | 690
738
782
822 | 909
661
625
559 | 468
468
478
468 | | 30
31 | 1,420
1,400 | 1, 300 | 1,400
1,350 | 814
830 | | 1, 510
1, 470 | 12,000 | 19, 200
18, 100 | 4,760 | 1,560
1,580 | 559
559 | 468 | Combined monthly discharge of Gunnison River and Redlands Canal near Grand Junction, Colo., for the year ending September 30, 1922 | | | | Discha | arge in second | ; | | |---|---------|---|--|--|--|--| | | . Month | - | Maximum | Minimum | Mean | Run-off in
acre-feet | | November December January February March April May June July August | | | 1, 510
1, 560
1, 460
1, 460
1, 300
1, 940
12, 000
22, 200
15, 400
5, 470
2, 980
559 | 820
965
953
610
642
830
1,090
7,000
4,700
690
559
448 | 1, 070
1, 290
1, 220
994
923
1, 210
2, 980
14, 900
10, 200
1, 860
928
493 | 65, 800
76, 800
75, 000
61, 100
51, 300
74, 400
177, 000
916, 000
607, 000
114, 000
57, 100
29, 300 | | The year | | | 22, 200 | 448 | 3, 190 | 2, 300, 000 | # EAST RIVER AT ALMONT, COLO. Location.—In sec. 22, T. 51 N., R. 1 E., at highway bridge at Almont, Gunnison County,
100 feet above junction of East and Taylor rivers. DRAINAGE AREA.—295 square miles (measured on Forest Service atlas). RECORDS AVAILABLE.—July 27, 1910, to April 30, 1922, when station was discontinued. From April 15 to October 8, 1905, a station was maintained at this point, gage being referred to different datum. GAGE.—Vertical staff on downstream side of right abutment; read by J. W. Brittain. DISCHARGE MEASUREMENTS.—Made from two-span bridge. CHANNEL AND CONTROL.—Channel composed of small boulders and coarse gravel. Control shifting. EXTREMES OF DISCHARGE.—Maximum stage for the period October 1, 1921, to April 30, 1922, 1.95 feet on April 30 (discharge, 650 second-feet); minimum stage occurred during ice-affected period. 1910-1921: Maximum stage, 6.6 feet June 15, 1921 (discharge not computed); minimum stage, 0.30 foot August 13, 1913 (discharge, 19 second-feet). ICE.—Stage-discharge relation affected by ice. DIVERSIONS.—Court decrees for diversion of 78 second-feet from East River. REGULATION.—None. Accuracy.—Stage-discharge relation practically permanent; affected by ice. Rating curve well defined. Gage read to quarter-tenths twice daily. Daily discharge ascertained by applying mean daily gage-height to rating table. Records good except for period affected by ice, for which they are fair. Discharge measurements of East River at Almont, Colo., during the year ending September 30, 1922 | Date | Made by— | Gage
height | Dis-
charge | |-----------------------------|---------------|-----------------------------------|--------------------------| | Oct. 23
Dec. 9
Feb. 1 | J. B. Spiegel | Feet
0. 88
a. 99
a 1. 73 | Secft.
99
58
66 | a Stage-discharge relation affected by ice. Daily discharge, in second-feet, of East River at Almont, Colo., for the period October 1, 1921, to April 30, 1922 | Day | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | |-----|--|--------------------------------|------|------|------|----------------------------------|---------------------------------| | 1 | 116
116
114
112
112 | 100
100
100
100
98 | 58 | 62 | 64 | | 73
73
74
85
97 | | 6 | 110
· 108
104
100
100 | 97
96
94
91
85 | | | | 64 | 88
90
96
100
94 | | 11 | 100
100
100
100
100 | 84
83
81
81
81 | 63 | | 70 | | 91
97
91
90
97 | | 16 | 100
100
100
100
100 | 81
81
81
81
75 | | | | 69
69
69
69 | 94
85
85
85
94 | | 21 | 100
100
100
100
100 | 75
75
75
75
75 | | 65 | 65 | 72
69
73
75
77 | 120
157
196
242
303 | | 26 | 100
100
100
100
100
100 | 75
75
75
70
70 | 65 | |] | 79
79
75
75
74
73 | 394
380
429
510
650 | Note.—Stage-discharge relation affected by ice Nov. 29 to Mar. 16; discharge based on temperature and gage-height records, and two discharge measurements. Braced figures show mean discharge for periods indicated. Monthly discharge of East River at Almont, Colo., for the period October 1, 1921, to April 30, 1922 | | 84, | | | | Discha | arge in second | l-feet | Run-off in
acre-feet | |----------------------------|-----|-------|------|-----|------------|----------------|-----------------------|--------------------------| | | 4.3 | Month | 16/1 | 1 K | Maximum | Minimum | Mean | | | October
November | | | | | 116
100 | 100 | 103
83. 7 | 6, 33
4, 98
3, 82 | | December
January | | | | | | | 62. 1
64. 0 | 3,94 | | February
March
April | | | | | 79
650 | 73 | 66. 4
68. 4
172 | 3, 69
4, 21
10, 20 | #### TOMICHI CREEK AT SARGENTS, COLO. LOCATION.—In NW. ¼ sec. 28, T. 48 N., R. 5 E., at railroad bridge three-quarters of a mile west of Sargents, Saguache County. Nearest tributary, Marshall Creek, enters a quarter of a mile above. Drainage area.—165 square miles (measured on map in Hayden's atlas). RECORDS AVAILABLE.—May 12, 1917, to September 30, 1922, when station was discontinued. GAGE.—Stevens water-stage recorder; inspected by H. R. Aikin. DISCHARGE MEASUREMENTS.—Made from highway bridge 1,000 feet downstream or by wading near gage. CHANNEL AND CONTROL.—Bed composed of gravel. Control 30 feet down_stream at small rapids of compact gravel; fairly permanent. EXTREMES OF DISCHARGE.—Maximum discharge during year 305 second-feet, estimated, on May 28; minimum discharge occurred during winter. 1917-1922: Maximum stage, 4.05 feet on June 9, 1921 (discharge, 792 second-feet); minimum discharge, 6 second-feet on December 16, 1920. Ice.—Stage-discharge relation seriously affected by ice. DIVERSIONS.—A few small ditches divert water for irrigation above Sargents. REGULATION.—None. Accuracy —Stage-discharge relation not permanent; affected by ice. Rating curve well defined. Operation of water-stage recorder was satisfactory except for periods indicated in footnote to table of daily discharge. Daily discharge ascertained by applying to rating tables mean daily gage height determined by inspection of recorder graph. Records good except for periods of missing gage-heights, for which they are fair. Discharge measurements of Tomichi Creek at Sargents, Colo., during the year ending September 30, 1922 | Date | Made by— | Gage Dis-
height charge | | Date | Made by | Gage
height | Dis-
charge | |---|---------------|------------------------------|--|-------------------------------|-------------------------------------|---------------------------------|---------------------------------| | Oct. 25
Dec. 10
Jan. 30
May 21 | J. B. Spiegel | Feet 2. 29 2. 60 3. 40 3. 20 | Secft.
44. 9
20. 6
26. 3
226 | June 14
July 11
Sept. 6 | Robert Follansbee
M. B. Arthurdo | Feet
2. 95
2. 19
1. 84 | Secft.
163
44. 4
20. 0 | [·] Stage-discharge relation affected by ice. Daily discharge, in second-feet, of Tomichi Creek at Sargents, Colo., for the year ending September 30, 1922 | Day | Oct. | Мау | June | July | Aug. | Sept. | Day | Oct. | Мау | June | July | Aug. | Sept. | |-----------------------|------|---------------------------------|---------------------------------|----------------------------|----------------------------|----------------------------|----------------------------|--------------|--|---------------------------------|----------------------------------|--|----------------------------| | 1
2
3
4
5 | | 150 | 230
195
200
206
217 | 63
57
54
50
48 | 56
45
39
35
29 | 22
22
24
27
25 | 16
17
18
19
20 | | 141
155
186
196
214 | 129
125
114
109
100 | 32
31
33
34
32 | 27
28
25
28
30 | 14
14
14
14
13 | | 6 | 38 | 194 | 220
209
214
209
198 | 47
45
42
39
43 | 29
28
26
26
27 | 20
19
19
19
16 | 21 | 37

45 | 231
225
240
243
243 | 90
88
90
90 | 33
35
32
31
29 | 28
32
29
28
27 | 13
13
12
12
12 | | 11 | 38 | 178
158
151
151
153 | 190
180
171
153
135 | 43
38
35
34
32 | 29
27
26
27
26 | 16
15
15
15
15 | 26 |
 | 246
250
305
270
290
270 | 83
71
65
66
65 | 26
28
34
32
34
47 | 23
23
23
23
23
23
22 | 12
11
10
10
10 | Note.—No gage-height record May 1-10, May 26 to June 3, Aug. 30 to Sept. 5, and Sept. 13-24; discharge based on comparison with flow of Cottonwood Creek near Buena Vista and East Fork of Arkansas River near Leadville. Monthly discharge of Tomichi Creek at Sargents, Colo., for the year ending September 30, 1922 | | | | | | Discha | Run-off in | | | |-----------------------|--------------------------------|-------|----|-----------------|------------------|------------|---------------------------|-----------------------------------| | • | M. | Month | 2- | new (1)
Mari | Maximum | Minimum | Mean | acre-feet | | October May June July | 61 6 30
184 3 | | | | 305
230
63 | 65
26 | 38
201
143
38, 5 | 2,340
12,400
8,510
2,370 | | August
September | : | | | | 56
27 | 22
10 | 28. 8
15. 8 | 1, 770
940 | Note.—Mean discharge for October obtained by averaging five daily discharges. #### LAKE FORK AT LAKE CITY, COLO. LOCATION.—In sec. 34, T. 44 N., R. 4 W., at private bridge one-third mile above Henson Creek, in Lake City, Hinsdale County. Drainage area.—126 square miles (measured on topographic map). RECORDS AVAILABLE.—April 21, 1918, to September 30, 1922. GAGE.—Vertical staff fastened to downstream side of right abutment of bridge; read by Eugene Otis. DISCHARGE MEASUREMENTS.—Made by wading or from bridge. Channel and control.—Bed of stream composed of coarse gravel well compacted. Control at small rapids 250 feet downstream; shifting during extreme high water. EXTREMES OF DISCHARGE.—Maximum stage recorded, 2.62 feet at 7 a. m. and 6 p. m. June 8 and 7 a. m. June 11 (discharge, 1,000 second-feet); minimum discharge occurred during winter. 1918-1922: Maximum discharge recorded, 1,560 second-feet on June 12 and 15, 1921; minimum stage, 0.57 foot on March 20, 1919 (discharge, 10 second-feet). Ice.—Stage-discharge relation seriously affected by ice. Diversions.—Practically none which do not return to stream above station. Court decrees for diversion of 22 second-feet below station. REGULATION.—Flow regulated by Lake San Cristobal, located 4 miles upstream; area 1 square mile. During low water, operation of power plant located 1 mile upstream, may influence discharge slightly. Accuracy.—Stage-discharge relation not permanent; affected by ice. Three fairly well-defined rating curves used
October 1 to January 3, March 26 to August 31, and September 1-30. Gage read to hundredths twice daily. Daily discharge ascertained by applying mean daily gage height to rating tables except periods March 26 to April 13 and July 26 to August 31, when shifting-control method was used. Discharge measurements of Lake Fork at Lake City, Colo., during the year ending September 30, 1922 | Date | Made by— | Gage
height | Dis-
charge | Date | Made by— | Gage
height | Dis-
charge | |------------------------------|---|-----------------------------|-------------------------------|---------------------|--------------|---------------------|-----------------------| | Oct. 22
Apr. 18
June 9 | J. B. Spiegel
T. J. Watkins
Robert Follansbee | Feet
1.07
.86
2.58 | Secft.
32.6
26.7
946 | July 19
Sept. 9. | M. B. Arthur | Feet
1.58
.76 | Secft.
161
25.8 | Daily discharge, in second-feet, of Lake Fork at Lake City, Colo., for the year ending September 30, 1922 | Day | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | Мау | June | July | Aug. | Sept. | |----------------------------|----------------------------------|----------------------------------|----------------------------------|----------------|----------|----------------------------------|---------------------------------|--|-----------------------------------|---|----------------------------------|----------------------------------| | 1
2
3
4
5 | 50
49
47
47
47 | 25
25
80
25
25 | 21
23
23
23
23
23 | 14
14
14 | 12 | | 19
19
22
35
44 | 162
180
208
220
249 | 613
474
442
526
646 | 535
518
474
450
434 | 154
154
137
125
123 | 60
60
60
62
58 | | 6 | 47
49
47
45
42 | 25
25
25
25
25
25 | 25
25
25
25
25
30 | 14 | 14 | 13 | 66
75
64
54
38 | 368
482
474
382
307 | 755
807
1,000
970
970 | 434
396
329
302
285 | 114
110
108
93
93 | 48
41
38
30
27 | | 11 | 42
42
40
40
40 | 25
25
23
22
21 | 31
30
29
24
22 | | | | 29
30
31
25
22 | 240
197
193
167
170 | 970
940
955
970
910 | 267
244
228
212
204 | 91
93
91
89
101 | 22
22
22
22
22
22 | | 16 | 38
37
37
37
35 | 21
17
20
24
23 | 21
24
26
26
21 | 12 | | 15 | 21
21
27
34
40 | 174
170
212
276
290 | 794
755
781
768
781 | 190
174
160
154
150 | 99
91
91
91
91 | 22
22
24
23
20 | | 21
22
23
24
25 | 35
33
33
35
37 | 22
21
21
22
22
21 | 16
13
13
21
22 | | 13 | 15 | 54
58
81
105
132 | 318
334
368
442
535 | 768
755
703
679
613 | 154
144
140
130
120 | 89
81
79
71
68 | 20
25
44
44
44 | | 26 | 35
36
33
32
27
24 | 22
23
21
21
21
21 | 23
18
17
18
16
14 | 14 | <u> </u> | 15
14
15
15
15
18 | 125
114
108
114
132 | 657
679
690
703
755
755 | 591
591
591
571
535 | 118
114
114
114
114
1128 | 62
60
58
60
58
58 | 41
30
27
24
24 | NOTE.—Stage-discharge relation affected by ice Jan. 4 to Mar. 25; discharge based on temperature and gage-height records and observer's notes. Braced figures show mean discharge for periods indicated. Monthly discharge of Lake Fork at Lake City, Colo., for the year ending September 30, 1922 | | Discha | arge in second | l-feet | Run-off in | | |--|---|-------------------------------------|--|---|--| | Month | Maximum | Minimum | Mean | acre-feet | | | OctoberNovember | 50
30
31 | 24
17
13 | 39. 3
23. 0
22. 2
13. 7 | 2, 420
1, 370
1, 360 | | | February March | | | 13.2
14.1 | 733
867 | | | April May June July August September | 132
755
1,000
535
154
62 | 19
162
442
114
58
20 | 58. 0
366
741
243
93. 0
34. 3 | 3,450
22,500
44,100
14,900
5,720
2,040 | | | The year | 1,000 | | 139 | 100,000 | | #### LEROUX CREEK NEAR LAZEAR, COLO. LOCATION.—In sec. 33, T. 13 S., R. 93 W., at highway bridge, 8 miles north of Lazear, Delta County. No important tributary within several miles. Drainage area.—52 square miles (measured on Forest Service atlas). RECORDS AVAILABLE.—May 15, 1917, to September 30, 1922. GAGE.—Stevens water-stage recorder, referred to vertical staff fastened to face on left bridge abutment; inspected by G. H. Henderson. DISCHARGE MEASUREMENTS.—Made from single-span bridge or by wading. Channel and control.—Bed composed of gravel and boulders; very rough. Control 50 feet downstream; shifts during high water. EXTREMES OF DISCHARGE.—Maximum stage during year from water-stage recorder, 3.85 feet at 6.30 p. m. May 27 (discharge, 1,360 second-feet); minimum stage, creek practically dry during winter. 1917-1922: Maximum discharge, 1,420 second-feet June 17, 1917, and May 29, 1921; minimum stage, creek practically dry during winter. Ice.—No data. Practically entire flow of stream is stored in reservoirs during winter. Diversions.—Court decrees for diversion of 55 second-feet above station, of which 33 second-feet are for diversion out of the drainage basin. Adjudicated decrees for 290 second-feet, below station. REGULATION.—Diurnal fluctuation during spring caused by alternate melting and freezing of mountain snow. Flow in nonirrigating season stored in reservoirs on headwaters. Decrees for such storage amount to 606 acre-feet. Cooperation.—Complete records furnished by State engineer. Daily discharge, in second-feet, of Leroux Creek near Lazear, Colo., for the year ending September 30, 1922 | Ŷ | Day | 193
261 g | Oct. | Nov. | Apr. | Мау | June | July | Aug. | Sept. | |---|---------|--------------|------|------|------|-----|------|------|------|---| | | | 3. | | | | | | | | | | 1 | | | 4.7 | 4.5 | | 318 | 537 | 74 | 21 | 11 | | 2 | | | 8.6 | 4.4 | | 376 | 537 | 63 | 16 | 12
13 | | 8 | j. 29 | | 5. 0 | 3.0 | | 441 | 512 | 44 | 12 | 13 | | 4 | | | 3. 5 | 3.0 | | 464 | 562 | 39 | 9.2 | 25 | | 5 | | | 3. 3 | 3.0 | | 664 | 562 | 42 | 8.8 | 25
22 | | 6 | | | 3. 5 | 3.0 | | 799 | 537 | 35 | . 8 | . 14 | | 7 | | | 3, 5 | 3.0 | | 638 | 488 | 41 | 10 | 8. (| | 8 | | | 3, 3 | 3, 0 | | 488 | 488 | 40 | 10 | 5. (| | 9 | | | 2.8 | 3.0 | | 283 | 441 | 43 | 7.7 | 12. (| | 0 | | | 2.6 | 3, 0 | | 196 | 346 | 45 | 8 . | 4. (| | 1 | | | 3, 5 | 3.0 | | 119 | 251 | 47 | 11 | 1.2 | | 2 | | | 4.4 | 3.0 | | 89 | 236 | 40 | 8 | 1. 2 | | 3 | | | 3, 3 | 3.0 | | 84 | 251 | 38 | 16 | 1. 6 | | 4 | | | 3.3 | 1, 2 | | 98 | 236 | 33 | 21 | | | 5 | | | 3, 3 | 1. 2 | | 105 | 163 | 32 | 21 | | | 6 | | | 3, 2 | 3.0 | 12 | 127 | 135 | 36 | 21 | . 8 | | 7 | | | 3. 0 | 2.0 | 12 | 222 | 127 | 40 | 22 | | | 8 | | | 2. 9 | 2.0 | ii | 376 | 135 | 40 | 14 | 1. | |) | | | 2.9 | 2.0 | 10 | 397 | 127 | 38 | 16 | 1. | | D | | | 2. 9 | 2. ŏ | îĭ | 441 | 119 | 38 | 17 | | | 1 | | | 2, 9 | 2.0 | 30 | 397 | 112 | 40 | 16 | . : | | | | | 2.9 | 2.0 | 67 | 537 | 105 | 37 | 14 | | | 3 | | | 2. 8 | 2,0 | 105 | 744 | 98 | 32 | 14 | . (| | | | | 3.0 | 2.0 | 144 | 856 | 92 | 27 | 14 | | | | | | 4.4 | 2.0 | 163 | 717 | 82 | 25 | 14 | • | | | | | 7. 7 | 2.0 | 100 | 111 | 02 | 20 | 17 | | | 3 | | | 4.4 | 2.0 | 144 | 717 | 75 | 23 | 7.7 | . t
. t | | 7 | | | 3. 7 | 2.0 | 119 | 856 | 73 | 30 | 7.1
 | | 3 | | | 3. 2 | 2.0 | 144 | 744 | 74 | 29 | 4.8 | | |) | | | 2.8 | 2.0 | 173 | 799 | 77 | 38 | 10 | | | | | | 3.0 | 2.0 | 318 | 690 | 89 | 33 | 12 | | | | | | 4.4 | 2.0 | 313 | 612 | 00 | 27 | 12 | • | | | | | 2. 2 | | | 012 | | 41 | 12 | | Monthly discharge of Leroux Creek near Lazear, Colo., for the year ending September 30, 1922 | Month | Discha | l-feet | Run-off in | | |------------------------------------|------------------|-----------------------------|------------------------------------|--| | wontn | Maximum | Minimum | Mean | acre-feet | | October
November
April 16-30 | 8. 6
4. 5 | 2. 6
1. 2 | 3. 58
2. 51
97. 5 | 220
149
2, 900 | | May June July August September | 856
562
74 | 84
73
23
4.8
.3 | 464
256
38. 4
13
4. 72 | 28, 500
15, 200
2, 360
799
281 | #### SURFACE CREEK AT CEDAREDGE, COLO. Location.—About sec. 29, T. 13 S., R. 94 W., at Cedaredge, Delta County. Nearest tributary, Mill Creek, enters 4 miles above. Drainage area.—43 square miles (measured on Forest Service atlas). RECORDS AVAILABLE.—May 16, 1917, to September 30, 1922. GAGE.—Stevens water-stage recorder referred to vertical staff fastened to concrete abutment of footbridge 400 feet upstream from highway bridge in Cedaredge; inspected by J. C. Rock. DISCHARGE MEASUREMENTS.—Made from footbridge at gage section. CHANNEL AND CONTROL.—Bed composed of small boulders filled in behind control which is old concrete weir, located 12 feet downstream. At high stages water flows through overflow channel which may shift somewhat. EXTREMES OF DISCHARGE.—Maximum discharge during year 660 second-feet at midnight May 5; minimum discharge during winter when creek was practically dry. 1917-1922: Maximum stage, 1.8 feet at 7 a. m. May 24, 1920 (discharge, 715 second-feet); minimum stage during winter is practically zero. Ice.—No data. Flow very small as most of it is stored during winter. DIVERSIONS.—Adjudicated decrees for diversion of 142 second-feet above station, of which 67 second-feet are for diversion out of the drainage basin. Adjudicated decrees for 272 second-feet, below station. REGULATION.—Alternate melting and freezing of snow in mountains caused diurnal fluctuation during spring of year. Adjudicated decrees for storage of 8,140 acre-feet on headwaters. The storage and release of this water changes the natural flow. COOPERATION.—Complete records furnished by State engineer. Daily discharge, in second-feet, of Surface Creek at Cedaredge, Colo., for the year ending September 30, 1922 | | | | | | , | | , | , | |-------------|--------------|--------------|------|-------------|------------|------------|----------|--------------| | Day | Oct. | Nov. | Apr. | Мау | June | July | Aug. | Sept. | | 1 | 11 | 0.6 | | 182 | 245 | 77 | 10 | 26 | | 2 | 12
10 | 1.0 | | 300
330 | 245
240 | 74
68 | 27
22 | 32
20 | | 4 | 8.4 | 1.4 | | 400 | 240
240 | 60 | 29 | 20
25 | | 5 | 10.4 | 1.8 | | 450 | 270 | 88 | 23 | 25 | | 6 | 11 | .6 | | 540 | 290 | 160 | 23 | 25 | | 7 | 11 | . 5 | ~ | 520 | 270 | 68 | 20 | 22 | | 8 | 8.4 | 1, 0
1, 4 | | 400
240 | 270
230 | 65
60 | 17
17 | 21
18 | | 10 | 7. 2
5. 2 | 2.2 | | 150 | 180 | 60 | 26 | 17 | | 11 | 5. 2 | 2.2 | | 100 | 160 | 62 | 20 | 17 | | 12 | 4.6 | 1.0 | | 72 | 160 | 43 | 27 | 15 | | 13 | 5. 2 | .6 | | 72 | 140 | 35 | 34 | 13 | | 14
15 | 7.2 | .6 | | 72
72 | 114 | 77
58 | 35
34 | 9.4
9.4 | | 15 | 18 | .6 | | 12 | 100 | 98 | 04 | . 9.4 | | 16 | 3 | . 6 | | 84 | 77 | 41 | 51 | 8.3 | | 17 | 2. 2 | .6 | | 130 | 77 | 37 | 46 | 7.2 | | 18 | 2.6 | 1.4 | | 210 | 68 | 50 | 37 | 5. 6 | | 19
20 | 2.6 | 2.2 | | 220 | 77 | 57 | 38 | 5. 0 | | 20 | 3.0 | 3.0 | | 230 | 77 | 45 | 33 | 6.7 | | 21 | 3.0 | 1. 2 | | 270 | 77 | 45 | 32 | 11 | | 22 | 3.4 | 1.0 | | 290 | 77 | 37 | 27 | 15
20 | | 23 | 2. 2 | . 7 | | 3 20 | 77 | 27 | 22 | 20 | | 24 | . 5 | .4 | | 310 | 77 | 16 | 22 | 18 | | 25 | .6 | . 3 | | 310 | 77 | . 18 | 22 | 14 | | 26 | . 6 | . 2 | | 340 | 68 | 35 | 40 | 14 | | 27 | 1.0 | . 2 | 62 | 320 | 60 | 39 | 42 | 14 | | 28 | 1.0 | . 2 | 82 | 290 | 66 | 27 | 26 | 15 | | 29 | 1.0 | .2 | 106 | 290 | 66 | 23 | 26 | 14
12 | | 30
31 | .6 | . 2 | 166 | 290 | 88 | 8.8
6.7 | 39
37 | 12 | | 01 | . 6 | | | 280 | | 0.7 | 37 | | Monthly discharge of Surface Creek at Cedaredge, Colo., for the year ending September 30, 1922 | 19 | Month | Discha | Run-off in | | | |-----------|----------|---------|------------|-------|-----------| | | Month | Maximum | Minimum | Mean | acre-feet | | October | | 18 | 0.5 | 5. 24 | 322 | | November | |
3.0 | .2 | . 95 | 56. | | May | |
540 | 72 | 261 | 16,000 | | June | |
290 | 60 | 142 | 8, 450 | | July | |
88 | 6.7 | 47.3 | 2, 910 | | | 10.7 (2) |
51 | 10 | 29. 2 | 1,800 | | September | |
32 | 5 | 15. 8 | 940 | | | |
1 | | | | #### UNCOMPANGRE RIVER AT OURAY, COLO. Location.—River: In sec. 31, T. 44 N., R. 7 W., in box canyon a short distance upstream from highway bridge half a mile south of Ouray, Ouray County. Nearest tributary, Canyon Creek, enters 150 feet below; nearest tributary above is Bear Creek. Power-house flume: In tailrace of power-house flume in Ouray about 100 feet upstream from entrance to river. Water diverted from Uncompangre River above river station. Drainage area.—44 square miles (measured on topographic map). RECORDS AVAILABLE.—January 25, 1911, to September 30, 1922, for river station and February 25, 1916, to September 30, 1922, for power-house flume. From January 7 to March 17, 1908, records were kept at dam of Ouray Electric Light & Power Co., 1 mile south of present station. Gage.—River: Stevens water-stage recorder referred to vertical staff attached to rock cliff at left side of stream 150 feet above mouth of Canyon Creek: inspected by F. A. Rice. Power-house flume: Vertical staff fastened to side of wooden flume just below power house. DISCHARGE MEASUREMENTS.—River: Made from footbridge at gage or by wading. Flume: Made from footbridge just below gage. CHANNEL AND CONTROL.—River: Bed composed of small boulders. Control short distance downstream, shifting at intervals; station is in box canyon with high vertical walls. Flume: Control is plank nailed across bottom of flume at lower end. EXTREMES OF DISCHARGE.—River: Maximum stage during year from water-stage recorder, 3.6 feet at 10 p. m. June 13 (discharge, 840 second-feet); minimum stage, 0.28 foot at 10 a. m. December 25 (discharge, 0.5 second-foot). 1911-1922: Maximum stage recorded, 6.0 feet at 8 a. m. October 5, 1911 (discharge, 1,980 second-feet); minimum discharge, no flow February 2, 3, and 29, 1912. Ice.—Stage-discharge relation not affected by ice, as warm springs keep streams open. DIVERSIONS.—No diversion above station other than pipe line whose flow is included in these records. REGULATION.—Diurnal fluctuation during spring from alternate melting and freezing of mountain snow. Accuracy.—River: Stage-discharge relation practically permanent. Rating curve fairly well defined. Operation of water-stage recorder satisfactory except for periods as explained in footnote to table of daily discharge. Daily discharge ascertained by applying to rating table mean daily gage-height determined by inspection of recorder graph. Records good. Flume: Daily discharge from December 1 to April 30; July 22 to 28; and August 22 to September 13, determined from study of river charts and one daily gage height. Records good. Daily discharge for remainder of year obtained by applying poorly defined rating table to daily gage height. Records fair. Records of combined discharge or river and flume good except those for October and November, which are only fair, as the quantity diverted by the flume during the period is a large percentage of the total discharge. Discharge measurements of Uncompanyire River at Ouray, Colo., during the year ending September 30, 1922 | Date | Made by— | Gage
height | Dis-
charge | |-------------------------------|---------------|--------------------------------|---------------------------------| | Oct. 14
Feb. 26
July 16 | T. J. Watkins | Feet
0. 82
. 48
1. 46 | Secft.
25. 4
11. 3
106 | Discharge measurements of power-house flume at Ouray, Colo., during the year ending September 30, 1922 | Date | Made by— | Gage
height | Dis-
charge | |---------|-------------------|----------------|----------------| | | T. J. Watkins | Feet
1.10 | Secft.
3.5 | | June 12 | Robert Follansbee | 1.05 | a 4. 5 | • Estimated. Combined daily discharge, in second-feet, of Uncompanyer River and power-house flume at Ouray, Colo., for the year ending September 30, 1922 | Day | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | Мау | June | July | Aug. | Sept. | |------------------|----------|----------|----------|-----------|----------|----------|-----------|------------|------------|------------|----------|----------------------------| | 1 | 29
28 | 21
24 | 21
23 | 17
20 | 15
16 | 16
13 | 19
19 | 165
179 | 230
201 | 360
279 | 76
56 | 40 | | 3 | 26 | 23 | 15 | 20 | 16 | 15 | 21 | 201 | 224 | 273 | 60 | 33
33
34 | | 2
3
4
5 | 27
28 | 24
22 | 22
21 | 18
13 | 17
18 | 15
17 | 34
29 | 207
289 | 282
391 | 273
246 | 54
51 | 34
33 | | 6 | 29 | 18 | 22 | 15 | 16 | 15 | 22 | 380 | 475 | 227 | 53 | 35
32 | | 8 | 29
28 | 18
18 | 22
20 | 19
16 | 18
18 | 15
18 | 20
19 | 346
274 | 514
611 | 209
199 | 51
50 | 32 | | 9 | 27
26 | 18
18 | 20
19 | 14
15 | 19
18 | 17
15 | 20
21 | 189
131 | 615
575 | 175
160 | 48
52 | 39
33
34 | | 11 | 26 | 18 | 20 | 14 | 17 | 16 | 20 | 99 | 514 | 151 | 49 | 36 | | 12 | 27 | 18 | 23 | 14 | 18 | 16 | 21 | 75 | 559 | 147 | 56 | 35 | | 13
14 | 27
26 |
15
12 | 23
23 | 14
14 | 16
16 | 16
17 | 18
21 | 109
114 | 607
571 | 140
129 | 49
64 | 31
28
28 | | 15 | 25 | 12 | 22 | 17 | 15 | 19 | 24 | 115 | 461 | 124 | 47 | 28 | | 16
17 | 26
26 | 10
11 | 22
17 | .14
16 | 17
18 | 17 | 24
20 | 100 | 444
469 | 116 | 59 | 28
28
28
28
28 | | 18 | 26
25 | 12 | 21 | 22 | 17 | 24
23 | 20 | 129
182 | 514 | 99 | 69
90 | 28 | | 19 | 25 | 13 | 22 | 20 | 15 | 16 | 23 | 222 | 521 | 99 | 65 | 28 | | 20 | 25 | 14 | 22 | 21 | 16 | 19 | 35 | 240 | 486 | 95 | 55 | 28 | | 21 | 25 | 14 | 21 | 19 | 16 | 21 | 62 | 237 | 465 | 82 | 49 | 27 | | 22
23 | 24
24 | 14
14 | 21
20 | 28
27 | 15
15 | 28
28 | 84
97 | 232
300 | 475
475 | 73
76 | 50
49 | 27
28
28
27 | | 24 | 28 | 13 | 16 | 25 | 15 | 22 | 99 | 371 | 427 | 76 | 44 | 27 | | 25 | 22 | 14 | 21 | 20 | 15 | 22 | 97 | 413 | 357 | 64 | 40 | 26 | | 26 | 24 | 13 | 21 | 20 | 15 | 23 | 95 | 423 | 363 | 66 | 38 | 26 | | 27 | 23 | 12 | 21 | 20 | 15 | 22 | 101 | 465 | 371 | 71 | 38 | 28 | | 28 | 23
32 | 14
12 | 20
20 | 19
18 | 16 | 19
19 | 99
114 | 475
486 | 297
276 | 68
80 | 38
36 | 29
26 | | 30 | 34 | 16 | 20 | 16 | | 19 | 158 | 458 | 300 | 82 | 36 | . 26 | | 31 | 21 | | 20 | 15 | | 18 | | 477 | | 83 | 40 | | | with the | . 45. | 100.00 | l) i i | 40 | i j | | | l i | 12.5 | 7 | 4 | | NOTE.—No gage-height record for river Nov. 17-20, Jan. 22-27, Feb. 2-3; discharge interpolated. Combined monthly discharge of Uncompangre River and power-house flume at Ouray, Colo., for the year ending September 30, 1922 | | Dische | urge in second | Run-off in | | |--|--|---|--|--| | Month | Maximum | Minimum | Mean | acre-feet | | October November December January February March April May June July August. September | 24
23
28
19
28
158
486
615
360 | 21
10
15
13
15
13
18
75
201
64
36
26 | 26. 3
15. 8
20. 7
18. 1
16. 4
18. 7
48. 5
261
436
143
52. 0
30. 5 | 1, 620
940
1, 270
1, 110
911
1, 150
2, 890
16, 000
25, 900
8, 790
3, 200
1, 810 | | The year | 615 | 10 | 90. 6 | 65, 600 | #### UNCOMPANGRE RIVER BELOW OURAY, COLO. LOCATION.—In sec. 30, T. 44 N., R. 7 W., near lowest bridge in Ouray, Ouray County, a third of a mile below railroad station. Below all tributaries in Ouray. Drainage area.—76 square miles (measured on topographic map). RECORDS AVAILABLE.—May 12, 1913, to September 30, 1922. Gage.—Gurley water-stage recorder installed March 28, 1917, referred to vertical staff attached to rock cliff 500 feet above bridge, used since March 22, 1916; inspected by F. A. Rice. Original gage, vertical staff attached to downstream side of right bridge abutment, was used prior to March 22, 1916. DISCHARGE MEASUREMENTS.—Made from single-span bridge or by wading. CHANNEL AND CONTROL.—Bed composed of coarse gravel and small boulders. Control is broken rock ledge 50 feet downstream on which mill tailings are alternately deposited and scoured out. Banks not subject to overflow except at extreme high-water stage of 6.5 feet. EXTREMES OF DISCHARGE.—Maximum stage during year from water-stage recorder, 4.8 feet at 10 a. m. June 8 (discharge, 1,450 second-feet); minimum stage, 1.44 feet at 8 a. m. March 18 (discharge, 10 second-feet). 1913-1922: Maximum discharge, 2,530 second-feet at 1 a. m. June 14, 1918; minimum discharge, 10 second-feet on February 5 and 6, 1915, and March 18, 1922. Ice.—Stage-discharge relation not affected by ice; warm springs keep river open. DIVERSIONS.—All diversions returned to river above station except one of 5.2 second-feet from Oak Creek. REGULATION.—Diurnal fluctuation during spring caused by alternate melting and freezing of mountain snow. No artificial regulation. Accuracy.—Stage-discharge relation not permanent. Two fairly well defined rating curves used October 1 to April 19 and April 20 to September 30. Operation of water-stage recorder satisfactory. Daily discharge ascertained by applying to rating tables mean daily gage height determined by inspection of recorder graph. Records good. Discharge measurements of Uncompanyer River below Ouray, Colo., during the year ending September 30, 1922 | Date | Made by— | Gage
height | Dis-
charge | Date | Made by— | Gage
height | Dis-
charge | |-------------------------------|---------------------------------------|------------------------|---------------------------------|--------------------|-----------------------------------|------------------------|-------------------------| | Oct. 14
Feb. 26
June 12 | T. J. Watkinsdo.
Robert Follansbee | Feet 1. 86 1. 65 3. 75 | Secft.
44. 7
23. 9
837 | June 12
July 16 | Robert Follansbee
M. B. Arthur | Feet
4, 24
2, 56 | Secft.
1, 100
219 | # Daily discharge, in second-feet, of Uncompanyer River below Ouray, Colo., for the year ending September 30, 1922 | Day | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | Мау | June | July | Aug. | Sept. | |----------|----------|----------|----------|----------|----------------|----------|------------|--------------|---------------|--------------------|------------|----------------------------| | 12 | 65
60 | 50
48 | 38
35 | 35
35 | 27
28 | 23
22 | 28
28 | 261
296 | 502
466 | 705
585 | 184
166 | 81
78 | | 3 | 53
50 | 44
44 | 32
35 | 34
33 | 28
28
28 | 25
26 | 36
56 | 310
320 | 494
561 | 561
538 | 155
151 | 76
75
68 | | 5 | 50 | 43 | 40 | 26 | 26 | 26 | 53 | 507 | 655 | 512 | 146 | 68 | | 6
7 | 49
49 | 42
42 | 40
38 | 39
42 | 26
27 | 21
22 | 40
39 | 640 .
520 | 720
824 | 471
427 | 149
140 | 63
61 | | 8 | 53 | 40 | 37 | 40 | 27 | 23
22 | 40 | 448 | 1,030 | 423 | 132 | 60 | | 9
10 | 50
48 | 36
35 | 40
36 | 38
36 | 26
24 | 22
22 | 42
36 | 363
267 | 1, 090
944 | 407
367 | 124
132 | 60
57
56 | | 11
12 | 48
49 | 36
36 | 38
40 | 34
32 | 26
22 | 23
24 | 36
36 | 223
218 | 824
884 | 359
352 | 153
140 | 54
54 | | 13 | 48 | 42 | 42 | 30 | 23 | 24 | 35 | 223 | 1,030 | 341 | 140 | 49 | | 14
15 | 48
43 | 38
37 | 40
40 | 26
26 | 24
22 | 27
31 | 37
40 | 223
223 | 1,060
854 | 302
264 | 134
130 | 51
51 | | 16 | 43 | 33 | 37 | 25 | 23 | 25 | 38 | 216 | 854 | 244 | 140 | 48 | | 17
18 | 42
42 | 33
27 | 29
39 | 26
24 | 23
23 | 28
16 | 33
35 | 273
375 | 854
1, 000 | 218
216 | 161
168 | 48
47 | | 19
20 | 40 | 32 | 38 | 24 | 26 | 26 | 39 | 403 | 1,000 | 218
213 | 136
126 | 47
47
46 | | | 40 | 40 | 37 | 25 | 27 | 32 | 66 | 435 | 974 | | 1 | 40 | | 21
22 | 39
38 | 46 | 36
35 | 28
39 | 28
24 | 36
43 | 111
116 | 458
462 | 932
980 | 213
196 | 120
103 | 45 | | 23
24 | 37 | 42
40 | 30 | 38 | 25 | 45 | 126 | 561 | 968 | 186 | 100 | 43 | | 24
25 | 46
45 | 89
42 | 30
36 | 36
28 | 25
25 | 37
35 | 132
132 | 645
670 | 836
720 | 175
164 | 96
88 | 45
45
43
42
43 | | 26 | 59 | 36 | 35 | 27 | 25 | 37 | 138 | 720 | 731 | 157 | 83 | 48 | | 27
28 | 52
46 | 38
40 | 36
36 | 28
28 | 23
23 | 34
30 | 126
134 | 720
705 | 748
655 | 157
157 | 80
84 | 46
46 | | 29 | 56 | 40 | . 34 | 27 | | 29 | 175 | 690 | 635 | 186 | 86 | 43
43 | | 30
31 | 64
58 | 39 | 36
36 | 26
26 | | 28
28 | 226 | 690
610 | 715 | 175
1 86 | 88
78 | 43 | NOTE.—No gage-height record Jan. 8-13 and July 14; discharge interpolated. Shifting-control method used Apr. 20 to May 1 and May 19 to July 1. Monthly discharge of Uncompander River below Ouray, Colo., for the year ending September 30, 1922 | Month | Discl | Discharge in second-feet | | | | | |
---|---|---|---|---|--|--|--| | 2,201,01 | Maximun | Minimum | Mean | acre-feet | | | | | October November December December Sanuary February March April May June July August August August Sanuary November December Sanuary November | 56
42
42
28
26
20
72
72
1,090 | 27
29
24
22
16
28
216
466
157
78 | 48. 7
39. 3
36. 5
31. 5
25. 1
28. 1
73. 6
441
818
312
126 | 2, 990
2, 340
2, 240
1, 910
1, 390
1, 730
4, 380
27, 100
48, 700
19, 200
7, 750 | | | | | September The year | | | 53. 8
170 | 3, 200
123, 000 | | | | #### UNCOMPANGRE RIVER NEAR COLONA, COLO. LOCATION.—In sec. 5, T. 46 N., R. 8 W., just below highway bridge 4 miles south of Colona, Ouray County. Nearest tributary, Billy Creek, enters 1½ miles downstream. DRAINAGE AREA.—403 square miles (measured on topographic map). RECORDS AVAILABLE.—April 26, 1903, to June 10, 1906, April 6, 1917, to September 30, 1922. Gage.—Friez water-stage recorder located a short distance below highway bridge; installed June, 1921. Original gage was vertical staff half a mile east of Colona and used until station was washed out June 11, 1921. DISCHARGE MEASUREMENTS.—Made from highway bridge. CHANNEL AND CONTROL.—Shifts during high water. EXTREMES OF DISCHARGE.—Maximum stage during year from water-stage recorder, 3.21 feet at 3.30 a. m. June 14 (discharge, 1,610 second-feet); minimum discharge occurred during winter. ICE.—Station discontinued during winter. DIVERSIONS.—Only a few small diversions above station. Cooperation.—Records of daily discharge furnished by United States Bureau of Reclamation. Daily discharge, in second-feet, of Uncompanyre River near Colona, Colo., for the year ending September 30, 1922 | | | , | | , | | , | | |--|------|------|-------|--------|------------|------|-------| | Day | Oct. | Apr. | May | June | July | Aug. | Sept. | | 1 | 122 | 102 | 680 | 739 | 1, 200 | 415 | 183 | | 2 | 140 | 120 | 623 | 660 | 1, 120 | 419 | 176 | | 3 | 124 | 132 | 676 | 670 | 1,040 | 385 | 175 | | 4 | 120 | 165 | 673 | 738 | 997 | 370 | 176 | | 5 | 110 | 182 | 752 | 827 | 930 | 340 | 166 | | V | 110 | 102 | 702 | 92. | 800 | 010 | 100 | | 6 | 108 | 134 | 975 | 895 | 889 | 330 | 162 | | 7 | 120 | 120 | 910 | 970 | 840 | 320 | 154 | | 8 | 115 | 120 | 852 | 1, 350 | 790 | 300 | 146 | | | 115 | 128 | 755 | 1,340 | 765 | 281 | 144 | | | 110 | 112 | 653 | 1, 320 | 732 | 285 | 137 | | 10 | 110 | 112 | 000 | 1, 520 | 102 | 200 | 194 | | 11 | 108 | 112 | 558 | 1, 280 | 707 | 330 | 130 | | | 110 | 120 | 538 | 1, 380 | 635 | 295 | 120 | | | 108 | 108 | 560 | 1, 440 | 600 | 312 | 114 | | | | 100 | | | | | | | 14 | 108 | | 587 | 1,500 | 555 | 315 | 114 | | 15 | 105 | 127 | 560 | 1, 360 | 512 | 306 | 112 | | 10 | *05 | 140 | F04 | 1 000 | 500 | 919 | 110 | | 16 | 105 | 147 | 524 | 1,320 | 502 | 312 | 112 | | 17 | 105 | 115 | 570 | 1, 280 | 477 | 345 | 108 | | 18 | 101 | 112 | 700 | 1,360 | 423 | 565 | 105 | | 19 | 99 | 121 | 733 | 1,410 | 408 | 410 | 102 | | 20 | 97 | 162 | 755 | 1,400 | 404 | 340 | 100 | | | |] } | | | | | | | 21 | 97 | 285 | 792 | 1,340 | 410 | 321 | 95 | | 22. | 97 | 392 | 748 | 1, 380 | 400 | 297 | 92 | | 23 | 95 | 382 | 835 | 1,330 | 366 | 276 | 95 | | 24 | 101 | 408 | 900 | 1,300 | 316 | 274 | 92 | | 25 | 120 | 395 | 925 | 1, 200 | 292 | 245 | 86 | | | | [[| | | | | | | 26 | 110 | 443 | 975 | 1, 140 | 270 | 242 | 85 | | 27 | 122 | 402 | 1,060 | 1, 160 | 275 | 219 | 91 | | 28 | 110 | 445 | 1,070 | 1,100 | 317 | 197 | 86 | | 29 | 131 | 543 | 1,040 | 1,040 | 370 | 197 | 81 | | 30 | 140 | 703 | 1,020 | 1,070 | 377 | 200 | 81 | | 31 | 140 | | 900 | | 385 | 186 | | | | | | | | | | | | ************************************** | | · | | | | | | Note.—Quantities changed slightly to conform to computation rules used by U. S. Geol. Survey. Monthly discharge of Uncompander River near Colona, Colo., for the year ending September 30, 1922 | | Month | Discha | Run-off in | | | |-------------|-------|-------------------------|------------|----------------------|-------------------------------| | 21 | | Maximum | Minimum | Mean | acre-feet | | October | | 140
703 | 95
100 | 113
231 | 6, 950
13, 700 | | May
June | | 1,070
1,500
1,200 | 524
660 | 771
1, 180
590 | 47, 400
70, 200
36, 300 | | August | | 1, 200
565
183 | 186
81 | 311
121 | 19, 100
7, 200 | Note.-Monthly means computed by engineers of the U.S. Geol. Survey. # UNCOMPANGRE RIVER AT MONTROSE, COLO. LOCATION.—In sec. 31, T. 49 N., R. 9 W., at highway bridge one-fourth mile west of Montrose, Montrose County. Nearest important tributary, Happy Canyon Creek, enters about 2 miles below. Drainage area.—565 square miles. RECORDS AVAILABLE.—April 22, 1903, to September 30, 1922. GAGE.—Vertical staff attached to bridge; read by L. R. Allen. DISCHARGE MEASUREMENTS.-Made from bridge. Channel and control.—Bed composed of sand and gravel; shifts occasionally. Extremes of discharge.—No data. Ice.—Although ice forms along banks during winter, river is not frozen over. Observations, however, are discontinued. DIVERSIONS.—Uncompanded River is so over-appropriated that the United States Bureau of Reclamation has constructed a tunnel and canal to divert 1,300 second-feet from Gunnison River into the Uncompanded basin above Uncompanded. COOPERATION.—Daily discharge furnished by United States Bureau of Reclamation. Daily discharge, in second-feet, of Uncompanyer River at Montrose, Colo., for the year ending September 30, 1922 | Day | Oct. | Apr. | Мау | June | July | Aug. | Sept. | |-----|------|------|--------|--------|------|------|------------| | 1 % | 50 | 18 | -868 | 1,000 | 692 | 118 | 320 | | 2 | 50 | 18 | 640 | 800 | 610 | 125 | 320 | | **3 | 78 | 18 | 675 | 490 | 561 | 548 | 320 | | 4 | 82 | 18 | 640 | 640 | 680 | 520 | 320 | | | 82 | 18 | 682 | 823 | 712 | 520 | 350 | | 5 | 04 | 16 | 002 | 020 | 112 | 020 | 300 | | 6 | 130 | 12 | 1,080 | 992 | 585 | 470 | 350 | | 7 | 130 | 12 | 500 | 1, 080 | 588 | 470 | 350 | | 8 | 130 | 13 | 705 | 1,630 | 590 | 460 | 264 | | 9 | 130 | 18 | 582 | 1, 280 | 598 | 490 | 247 | | | 140 | 105 | 448 | 1, 040 | 602 | 480 | 191 | | 10 | 140 | 100 | 440 | 1,040 | 002 | 400 | 191 | | 11 | 230 | 105 | 357 | 1, 140 | 561 | 500 | 178 | | | 230 | 105 | 280 | 1, 140 | 542 | 500 | 159 | | | | 105 | 400 | | 490 | | | | 13 | 208 | | | 1, 180 | 520 | | 140
126 | | 14 | 208 | 105 | 400 | 1,440 | | 520 | | | 15 | 190 | 105 | 357 | 992 | 500 | 500 | 126 | | 10 | 100 | 320 | 957 | 1 000 | 510 | 533 | 126 | | 16 | 190 | | 357 | 1,000 | | | | | 17 | 187 | 300 | 338 | 1,040 | 520 | 585 | 126 | | 18 | 115 | 320 | 675 | 1,060 | 438 | 838 | 78 | | 19 | 115 | 320 | 825 | 1,080 | 438 | 730 | 72 | | 20 | 115 | 425 | 850 | 1, 120 | 452 | 635 | 72 | | | | | 055 | 0.50 | 400 | F40 | F 0 | | 21 | 115 | 470 | 875 | 950 | 496 | 542 | 72 | | 22 | 125 | 520 | 900 | 905 | 470 | 542 | 72 | | 23 | 125 | 520 | 950 | 1,040 | 470 | 520 | 72 | | 24 | 130 | 520 | 1, 230 | 960 | 413 | 530 | 72 | | 25 | 96 | 338 | 1,080 | 820 | 438 | 480 | 55 | | | | | | | | | | Daily discharge, in second-feet, of Uncompanyer River at Montrose, Colo., for the year ending September 30, 1922—Continued | Day | Oct. | Apr. | May | June | July | Aug. | Sept. | |---------------------------------|----------------------------------|---------------------------------|---|---------------------------------|--|---------------------------------------
-------------------------------| | 26.
27.
28.
29.
30. | 96
90
90
40
40
40 | 338
318
422
682
830 | 995
1, 180
1, 230
1, 230
1, 200
1, 150 | 665
627
796
648
890 | 460
460
460
460
118
118 | 438
358
358
125
54
191 | 55
55
111
111
145 | Note.—Quantities changed slightly to conform to computation rules used by U. S. Geol. Survey. No record Nov. 1 to Mar. 31. Monthly discharge of Uncompander River at Montrose, Colo., for the year ending September 30, 1922 | | Discha | Run-off in | | | |-----------------|---------|------------|------|-----------| | Month | Maximum | Minimum | Mean | acre-feet | | October | 230 | 40 | 122 | 7, 500 | | | 830 | 12 | 247 | 14, 700 | | May | 1, 230 | 280 | 764 | 47,000 | | June | 1, 630 | 490 | 976 | 58,100 | | July | 712 | 118 | 502 | 30,900 | | AugustSeptember | - 838 | 54 | 458 | 28, 200 | | | 350 | 55 | 168 | 10, 000 | Note.-Monthly means computed by engineers of the U.S. Geol. Survey. # UNCOMPANGRE RIVER NEAR DELTA, COLO. LOCATION.—In T. 15 S., on line between Rs. 95 and 96 W., at highway bridge 2 miles south of Delta, Delta County. No tributaries below station and none for several miles above. Drainage area.—1,110 square miles (revised; measured on map of Colorado, scale 1:500,000). RECORDS AVAILABLE.—April 29, 1903, to September 30, 1922. GAGE.—Vertical staff; read by Miss Eva Helmick. DISCHARGE MEASUREMENTS.—Made from bridge. Channel and control.—Bed composed of silt and gravel. Control shifts at intervals. Banks are not subject to overflow. EXTREMES OF DISCHARGE.—Maximum stage recorded, 4.30 feet at 7.30 a.m. May 6 (discharge, 1,450 second-feet); minimum stage, 0.85 foot at 7.30 p.m. July 14 (discharge, 20 second-feet). Ice.—Although ice forms along banks and slush ice frequently occurs stagedischarge relation is probably not materially affected thereby; observations, however, are discontinued during winter. Diversions.—Ditches above station divert normal flow during irrigation season; records represent largely return seepage water. REGULATION.—None. Cooperation.—Daily discharge furnished by United States Bureau of Reclamation. Daily discharge, in second-feet, of Uncompanger River near Delta Colo., for the year ending September 30, 1922 | | | i | | | | | 1 | |-----|-------------|------|-------------|------|------|------|-------| | Day | Oct. | Apr. | Мау | June | July | Aug. | Sept. | | 1 | 203 | 58 | 930 | 222 | 288 | 111 | 161 | | 2 | 200 | 36 | 585 | 123 | 334 | 202 | 162 | | 3 | 200 | 35 | 1,050 | 117 | 226 | 152 | 180 | | 4 | 191 | 118 | 500 | 121 | 39 | 168 | 165 | | 5 | 182 | 120 | 55 2 | 121 | 46 | 158 | 200 | | 6 | 201 | 85 | 1, 180 | 150 | 74 | 175 | 172 | | 7 | 250 | 40 | 1, 100 | 472 | 77 | 168 | 178 | | 8 | 203 | 41 | 955 | 930 | 79 | 147 | 178 | | 9 | 246 | 212 | 775 | 785 | 176 | 150 | 155 | | 10 | 23 5 | 160 | 475 | 615 | 170 | 152 | 158 | | 11 | 240 | 130 | 296 | 343 | 153 | 181 | 160 | | 12 | 246 | 126 | 162 | 355 | 30 | 168 | 198 | | 13 | 235 | 103 | 125 | 355 | 61 | 175 | 188 | | 14 | 235 | 103 | 182 | 555 | 23 | 198 | 132 | | 15 | 250 | 103 | 243 | 420 | 30 | 188 | 178 | | 16 | 213 | 49 | 215 | 335 | 118 | 198 | 201 | | 17 | 175 | 47 | 212 | 190 | 139 | 170 | 180 | | 18 | 192 | 42 | 320 | 493 | 132 | 419 | 22 | | 19 | 157 | 48 | 380 | 536 | 161 | 443 | 210 | | 20 | . 161 | 72 | 540 | 560 | 153 | 472 | 158 | | 21 | 136 | 116 | 775 | 562 | 130 | 355 | 171 | | 22 | 150 | 280 | 647 | 402 | 129 | 342 | 178 | | 23 | 132 | 280 | 320 | 630 | 116 | 311 | 193 | | 24 | 132 | 160 | 393 | 562 | 277 | 342 | 188 | | 25 | 150 | 91 | 475 | 472 | 153 | 280 | 188 | | 26 | 150 | 280 | 395 | 332 | 176 | 230 | 158 | | 27 | 128 | 251 | 593 | 422 | 226 | 176 | 207 | | 28 | 132 | 208 | 770 | 332 | 118 | 207 | 188 | | 29 | 132 | 220 | 747 | 392 | 122 | 192 | 168 | | 30 | 185 | 220 | 572 | 412 | 123 | 187 | 168 | | 31 | 203 | | 325 | | 101 | 152 | l | Note.—Quantities changed slightly to conform to computation rules used by U. S. Geol. Survey. No record Nov. 1 to Mar. 31. Monthly discharge of Uncompander River near Delta, Colo., for the year ending September 30, 1922 | Month | Discha | Run-off in | | | |--|--|---|--|---| | MOUCH | Maximum | Minimum | Меац | acre-feet | | October April May June July Angust September | 250
280
1, 180
930
334
472
225 | 128
35
125
117
23
111
132 | 189
128
542
411
135
225 | 11, 600
7, 620
33, 300
24, 500
8, 300
13, 800
10, 600 | Note.—Monthly means computed by engineers of the U.S. Geol. Survey. # DOLORES RIVER AT BEDROCK, COLO. LOCATION.—In sec. 17, T. 47 N., R. 18 W., at highway bridge at Bedrock, Montrose County. Nearest perennial tributary, West Paradox Creek, enters below station. Drainage area.—1,910 square miles (measured on Colorado Geological Survey map, scale 1:500,000). RECORDS AVAILABLE.—April 26, 1918, to September 30, 1922, when station was discontinued. Gage.—Chain gage attached to upstream side of bridge; read by G. S. Ayres. DISCHARGE MEASUREMENTS.—Made from single-span bridge or by wading. CHANNEL AND CONTROL.—Bed of stream composed of compact sand and silt, which shifts. Control at bend of river 500 feet downstream; shifts during high water... ICE.—Ice forms complete cover; records discontinued during winter. EXTREMES OF DISCHARGE.—Maximum stage recorded during year, 8.3 feet at 5.30 p. m. May 1 (discharge, 5,460 second-feet); minimum discharge, 4 second-feet during part of August and September. 1918-1922: Maximum and minimum discharge, those of the year ending September 30, 1922. Diversions.—Water is diverted from Dolores River and tributaries above station for the irrigation of 25,500 acres, of which 20,000 acres are in Montezuma Valley. The Montezuma Valley Irrigation Co. has an adjudicated decree for diversion of 1,300 second-feet. REGULATION.—None. COOPERATION.—Complete records furnished by State engineer. Daily discharge, in second-feet, of Dolores River at Bedrock, Colo., for the year ending September 30, 1922 | Day | Oct. | Nov. | Dec. | Mar. | May | June | July | Aug. | Sept, | |-------------------|--------------------------|--------------------------|----------------------|----------------------|--------------------------------------|--------------------------------------|--------------------------|----------------------|------------------| | 1 | 20
150 | 102
102 | 81
81 | 105
93 | 5, 390
5, 250 | 3, 170
2, 330 | 442
442 | 32
25 | 13
4
4 | | 3
4
5 | 100
92
166 | 114
114
102 | 81
81
81 | 93
88
99 | 5, 110
4, 830
4, 760 | 1, 930
1, 550
1, 630 | 382
307
228 | 16
50
54 | 4 4 | | 6
78 | 114
102
81
81 | 102
102
102
102 | 81
81
81
81 | 99
88
88
88 | 4, 900
5, 040
5, 180
4, 970 | 2,030
3,050
1,750
2,760 | 179
141
119
119 | 50
36
25
25 | 4 4 | | 10 | 81
81 | 102
102 | 81
81 | 93
93 | 4, 340
2, 810 | 2,810
3,050 | 119
112 | 25
16 | 4 | | 12 | 81
92
81
81 | 81
81
81
62 | 81
81
81
81 | | 2,700
3,360
4,830
4,690 | 2, 430
2, 430
2, 480
2, 590 | 105
62
25
25 | 13
16
16
13 | 4
4
6
6 | | 16
17 | 102
92 | 72
62 | 81
81 | | 3, 550
3, 050 | 2,030
1,710 | 32
32 | 16
16 | 4 | | 18
19
20 | 92
92
92 | 81
81
62 | 81
81
81 | | 3, 290
3, 880
3, 880 | 1, 470
1, 710
1, 590 | 25
25
32 | 16
16
13 | 4
4
4 | | 21 | 92
92
92
92 | 72
54
46 | 81
81
81
81 | | 3, 880
3, 940
3, 620 | 1, 630
1, 470
1, 230 | 54
25
19 | 46
67
46 | 4 4 | | 24
25
26 | 410
152 | 32
114
81 | 81
81 | | 3, 940
4, 270
4, 140 | 1, 330
1, 260
1, 110 | 19
19
13 | 19
13 | 4 | | 27.
28.
29. | 152
139
139
102 | 102
102
102
81 | 81
81
81
81 | | 4,000
4,070
4,200
3,740 | 840
740
715
621 | 16
19
16
39 | 13
8
4
4 | 4
4
4 | | 31 | 102 | | 81 | | 3, 550 | | 28 | 4 | | Monthly discharge of Dolores River at Bedrock, Colo., for the year ending September 30, 1922 | Month | Discha | rge in second | l-feet | Run-off in | |--|--|---|--|---| | • | Maximum | Minimum | Mean | acre-reet | | October November December March 1-11 May June June July August September | 410
114
105
5, 390
3, 170
442
67
13 | 20
32
88
2,700
621
13
4 | 111
86. 5
81
93. 4
4, 170
1, 850
104
23. 4
4. 43 | 6, 820
5, 150
4, 980
2, 040
256, 000
110, 000
6, 400
1, 440
264 | #### SAN MIGUEL RIVER AT NATURITA, COLO. LOCATION.—In T. 46 N., on line between Rs. 15 and 16 west, at highway bridge in Naturita, Montrose County. Nearest tributary, Basin Creek, enters half a mile downstream Drainage area.—1,080 square miles (measured on map of Colorado, scale 1:500.000). RECORDS AVAILABLE.—April 26, 1918, to September 30, 1922. Gage.—Chain gage fastened to upstream side of bridge; read by Mrs. A. R. Payson. DISCHARGE MEASUREMENTS.—Made from single-span bridge or by wading. Channel and control.—Bed rough; composed of coarse gravel and small boulders. Control at rapids 300 feet downstream; shifts during high water. Extremes of
discharge.—Maximum stage recorded during year, 4.85 feet at 8 a. m. May 8 (discharge, 2,760 second-feet); minimum discharge, 44 second-feet on January 6. 1918-1922: Maximum stage from high-water mark during night of May 4, 1921 (discharge, 6,000 second-feet); minimum stage recorded, 0.05 foot on August 31, 1918 (discharge, 38 second-feet). Ice.—Stage-discharge relation slightly affected by ice. DIVERSIONS.—Court decrees for diversion of 102 second-feet from San Migue River, of which approximately 84 second-feet are above station. REGULATION.—Diurnal fluctuation during spring from alternate melting and freezing of mountain snow. Cooperation.—Complete records furnished by State engineer. Daily discharge, in second-feet, of San Miguel River at Naturita, Colo., for the year ending September 30, 1922 | Day | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | May | June | July | Aug. | Sept. | |------------------|---------------------------------|--|-----------------------------|-----------------------------|------------------------------|----------------------------|---------------------------------|--|--|---------------------------------|---------------------------------|-----------------------------| | 1 | 109
132
116
109
97 | 132
132
132
132
124
124 | 116
92
88
92
92 | 94
79
86
119
50 | 60
60
70
60
60 | 53
50
58
79
72 | 148
182
251
374
487 | 2, 540
2, 260
2, 160
2, 010
2, 210 | 1, 400
1, 200
1, 120
1, 240
1, 240 | 975
872
742
742
680 | 621
355
300
266
222 | 86
86
86
102
86 | | 6
7
8
9 | 102
102
102
102
102 | 140
132
124
116
116 | 92
97
84
84
92 | 44
46
46
53
50 | 60
60
80
100
140 | 72
62
62
67
72 | 336
251
283
318
195 | 2, 480
2, 590
2, 160
1, 860
1, 620 | 1, 280
1, 280
1, 760
1, 810
1, 670 | 621
593
512
487
462 | 148
138
148
159
128 | 72
62
62
62
62 | Daily discharge, in second-feet, of San Miguel River at Naturita, Colo., for the year ending September 30, 1922—Continued | Day | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | May | June | July | Aug. | Sept. | |-----|------|------|------|------|------|------|--------|--------|--------|------|------|----------------------| | 11 | 102 | 102 | 132 | 62 | 150 | 86 | 208 | 1, 320 | 1, 670 | 374 | 、159 | 53 | | 12 | 102 | 92 | 102 | 50 | 130 | 62 | 266 | 1,400 | 1,670 | 374 | 148 | 53 | | 13 | 116 | 88 | 109 | 50 | 130 | 72 | 208 | 1,440 | 1,670 | 336 | 138 | 53 | | 14 | 116 | 88 | 132 | 50 | 130 | 72 | 182 | 1,490 | 1,670 | 336 | 138 | 53 | | 15 | 124 | 92 | 132 | 50 | 130 | 86 | 251 | 1, 320 | 1,400 | 336 | 138 | 53 | | 16 | 124 | 92 | 116 | 50 | 125 | 72 | 336 | 1,040 | 1,320 | 266 | 148 | 53 | | 17 | 124 | 92 | 97 | 50 | 125 | 159 | 222 | 1, 120 | 1, 200 | 251 | 208 | 53 | | 18 | 116 | 92 | 102 | 50 | 120 | 182 | 195 | 1,440 | 1, 240 | 266 | 336 | 46 | | 19 | 116 | 84 | 132 | 50 | 120 | 138 | 182 | 1,580 | 1,320 | 236 | 300 | 46 | | 20 | 124 | 102 | 132 | 60 | 120 | 148 | 318 | 1,540 | 1, 320 | 236 | 208 | 53 | | 21 | 132 | 102 | 116 | 60 | 120 | 138 | 711 | 1,810 | 1, 240 | 236 | 182 | 50 | | 22 | | 116 | 140 | 60 | 119 | 195 | 1,080 | 1, 760 | 1, 240 | 251 | 159 | 50
46
46
46 | | 23 | | 116 | 124 | 60 | 119 | 300 | 1,540 | 1,810 | 1, 240 | 236 | 138 | 46 | | 24 | 124 | 109 | 116 | 60 | 86 | 300 | 1,670 | 1,960 | 1,200 | 195 | 138 | 46 | | 25 | 148 | 116 | 116 | 60 | 79 | 266 | 1, 540 | 2, 160 | 1,080 | 182 | 119 | 46 | | 26 | 140 | 109 | 102 | 60 | 62 | 266 | 1,670 | 1,960 | 1,010 | 170 | 86 | 50
53 | | 27 | 124 | 102 | 116 | 60 | 58 | 266 | 1,960 | 1,960 | 975 | 182 | 79 | 53 | | 28 | 116 | 102 | 124 | 60 | 58 | 182 | 2,060 | 2,060 | 872 | 195 | 79 | 53 | | 29 | 132 | 116 | 148 | 60 | 00 | 148 | 2, 210 | 1,860 | 806 | 208 | 86 | 53 | | 30 | 132 | 116 | 159 | 60 | | 148 | 2, 540 | 1,910 | 1,010 | 236 | 86 | 53 | | 31 | 132 | 110 | 132 | 60 | | 138 | _, 010 | 1,720 | 2,010 | 266 | 86 |] | Monthly discharge of San Miguel River at Naturita, Colo., for the year ending September 30, 1922 | | Discha | arge in second | l-feet | Run-off in | | |---|---|--|--|--|--| | Month | Maximum | Minimum | Mean | acre-feet | | | October November December January February March April May June June June September | 140
159
119
150
300
2, 540
2, 590
1, 810
975
621 | 97
84
84
44
58
50
148
1,040
806
170
79 | 118
110
113
59, 6
97, 5
131
739
1, 820
1, 310
389
182
59, 3 | 7, 260
6, 550
6, 950
3, 660
5, 410
8, 060
44, 000
112, 000
78, 000
23, 900
11, 200
3, 530 | | | The year | 2, 590 | 44 | 429 | 311, 000 | | #### GREEN RIVER BASIN # GREEN RIVER NEAR DANIEL, WYO. LOCATION.—Near line between Tps. 32 and 33 N., R. 110 W., at highway bridge 6 miles southeast of Daniel, Sublette County. No large tributary within several miles. Drainage area.—932 square miles (measured on map of Wyoming issued by United States Geological Survey; scale 1:500,000). RECORDS AVAILABLE.—April 1, 1915, to September 30, 1922. State engineer maintained station at this point during 1913 and 1914. Gage.—Chain gage on downstream side of bridge; read by Mrs. A. P. Sommers. DISCHARGE MEASUREMENTS.—Made from two-span bridge or by wading. Channel and control.—Bed composed of coarse gravel and small boulders. Control 100 feet downstream at small rapids; shifts slightly. Banks are high and not subject to overflow. EXTREMES OF DISCHARGE.—Maximum stage recorded during year, 5.1 feet at 4.30 p. m. June 15 (discharge, 4,010 second-feet); minimum discharge occurred during winter. 1915-1922: Maximum stage recorded, 7.0 feet at 10 a. m. June 16, 1918 (discharge, 8,750 second-feet); minimum discharge occurred during winter. ICE.—Stage-discharge relation seriously affected by ice; observations discontinued during winter. DIVERSIONS.—Adjudicated diversions for irrigation of 18,000 acres above station. REGULATION.—None, except natural regulation of Green River lakes. Accuracy.—Stage-discharge relation shifted slightly during winter. Two fairly well defined rating curves used October 1 to November 19 and April 24 to September 30. Gage read to quarter-tenths once daily. Daily discharge ascertained by applying daily gage height to rating tables. Records fair except for periods of missing gage heights, for which they are poor. Discharge measurements of Green River near Daniel, Wyo., during the year ending September 30, 1922 #### [Made by M. B. Arthur] | | Gage | Dis- | |----------------------------|---------------------------------|-----------------------------------| | Date | height | charge | | May 10. June 20. Sept. 25. | Feet
3. 68
4. 67
2. 22 | Secft.
1, 740
3, 130
283 | # Daily discharge, in second-feet, of Green River near Daniel, Wyo., for the year ending September 30, 1922 | Day | Oct. | Nov. | Apr. | Мау | June | July | Aug. | Sept. | |----------------|-------------------|-------------------|------------|----------------------------|----------------------------|------------|-------------------------|-------------------| | 1 | 385
375 | 213
207 | | 626
810 | 2,380
2,380 | 2, 480 | 680
725 | 63
63 | | 3
4 | 365
355 | 201
195 | | 964
1,620 | 2,380
2,380 | | 820
820 | 63.
59: | | 5 | 345 | 190 | | 1,680 | 2,530 | 2,000 | 870 | 63 | | 6
7 | 336
327
318 | 185
180
175 | | 2, 170
3, 000
2, 170 | 2,700
2,870
3,140 | | 870
820
772 | 634
634
634 | | 9 | 309
309 | 175
185 | | 1, 630
1, 760 | 3, 310
3, 610 | ľΙ | 680
680 | 635
680 | | 11 | 300 | 190
195 | | 1, 490 | 3, 820 | | 680
725 | ì | | 12
13
14 | 300
300
300 | 207
219 | | 1, 250
1, 250
1, 250 | 3, 610
3, 700
3, 910 | 1, 150 | 725
725
725 | | | 15 | 300 | 219 | | 1, 360 | 4,010 | | 820 | 470 | | 17 | 219
219 | 201
195 | | 1,860
2,450 | 3, 800
3, 570 | | 820
870
870 | | | 18
19
20 | 219
219
219 | 195
195 | | 3, 050
2, 770
2, 430 | 3, 370
3, 180
3, 090 | í | 920
1, 030 | J | | 21 | 219 | | | 2, 430 | 3,000 | 840 | 1,080 | 1 | | 23 | 219
219 | | | 2,510
2,580 | 3, 090
3, 180 | 920 | 1, 030
1, 030
975 | 370 | | 25 | $\frac{219}{219}$ | | 653
528 | 2, 750
2, 840 | 3, 090
3, 000 | 820 | 820 | 278 | | 26
27 | 219
219 | | 618
498 | 2, 930
3, 000 | 2, 910
2, 820 | 772
772 | 772
725 |] | | 28
29 | 219
219 | | 707
707 | 2, 560
2, 100 | 2, 740
2, 650 | 725
725 | 680
680 | 260 | | 80 | 219
213 | | 662 | 2, 100
2, 100 | 2, 560 | 725
725 | 680
635 | , | Note.—Shifting-control method used Apr. 24 to June 16. No gage-height record July 2-23, Sept. 11-24; and 26-30; discharge based on comparison with flow of New Fork near Boulder and Green River at Green River. Braced figures show mean discharge for periods indicated. No record Nov. 20 to Apr. 23. Monthly discharge of Green River near Daniel, Wyo., for the year ending September 30, 1922 | N F(1) | Discha | Run-off in | | | |-------------------------------------|---------|-------------------|----------------------|---------------------------| | $oldsymbol{ ext{Month}}$ | Maximum | Minimum |
Mean | acre-feet | | October | 385 | 213 | 272 | 16, 700
7, 38 0 | | November 1–19
April 24–30
May | 707 | 175
528
626 | 196
625
2, 050 | 8, 680
126, 000 | | JuneJuly | 4,010 | 2, 380
725 | 3, 090
1, 240 | 184, 000
76, 200 | | AugustSeptember | | 635 | 807
470 | 49, 600
28, 000 | # GREEN RIVER AT GREEN RIVER, WYO. - LOCATION.—In sec. 22, T. 18 N., R. 107 W., at Union Pacific Railroad pumping station, 100 feet below railroad bridge at Green River, Sweetwater County. No tributary within several miles. - Drainage area.—7,670 square miles (measured on map of United States Geological Survey, scale 1:500,000). - RECORDS AVAILABLE.—May 2, 1895, to October 31, 1906; March 1, 1915, to September 30, 1922. - Gage.—Chain gage on left bank at pumping station; read by Miss Alyce Craver. From March 1, 1915, to September 28, 1920, gage one-third of a mile downstream. Gage used from 1895 to 1906 was vertical staff on submerged cribbing near present location. No determined relation between gages. - DISCHARGE MEASUREMENTS.—Made from two-span highway bridge. - Channel and control.—Bed composed of small boulders. Control of well compacted small boulders 400 feet downstream; fairly permanent. - EXTREMES OF DISCHARGE.—Maximum stage recorded during year, 5.85 feet at 8 a. m. June 12 (discharge, 13,300 second-feet); minimum discharge occurred during winter. - 1895–1906; 1915–1922: Maximum stage recorded, 12.3 feet at 5 p. m. June 19, 1918 (discharge, 22,200 second-feet); minimum discharge recorded, 160 second-feet, November 17, 1898. - ICE.—Stage-discharge relation seriously affected by ice. - DIVERSIONS.—Prior to July 1, 1921, adjudicated diversions of 223 second-feet between this station and the station near Daniel. - REGULATION.—None. - Accuracy.—Stage-discharge relation shifted slightly. Rating curve fairly well defined. Gage read to tenths twice daily. Daily discharge ascertained by applying mean daily gage height to rating table except period July 19 to August 31, when shifting-control method was used. Records good. Discharge measurements of Green River at Green River, Wyo., during the year ending September 30, 1922 #### [Made by M. B. Arthur] | Date | Gage
height | Dis-
charge | |-------|------------------------------|---| | May 2 | Feet 3. 54 3. 21 5. 70 2. 74 | Secft.
4, 220
2, 900
12, 400
2, 030 | Daily discharge, in second-feet, of Green River at Green River, Wyo., for the year ending September 30, 1922 | Day | Oct. | Nov. | Mar. | Apr. | Мау | June | July | Aug. | Sept. | |----------------------------|--|--|--|--|--|---|--|--|--| | 1
2
3
4
5 | 770
770
770
770
770
770 | 690
690
770
730
770 | | 1, 560
1, 470
2, 600
1, 320
950 | 4, 090
4, 090
3, 510
3, 790
4, 090 | 8, 570
8, 570
8, 570
8, 570
8, 570 | 9, 820
8, 570
7, 760
7, 360
6, 190 | 1,830
1,830
1,830
1,830
1,830 | 1, 560
1, 560
1, 560
1, 560
1, 560 | | 6 | 770
770
770
770
770 | 770
770
770
770
770
770 | | | 4, 560
5, 810
5, 810
6, 000
5, 620 | 8, 980
11, 100
11, 100
11, 600
12, 100 | 5, 080
4, 730
3, 940
3, 510
3, 240 | 1, 830
1, 830
1, 830
1, 830
1, 740 | 1, 470
1, 400
1, 400
1, 400
1, 400 | | 11
12
13
14
15 | 770
770
770
770
770
770 | 770
770
770
770
770
770 | | 1, 180
1, 060
950
810
950 | 4, 730
3, 940
3, 510
3, 110
2, 980 | 13, 000
13, 000
12, 600
12, 100
12, 100 | 3, 240
3, 110
2, 980
2, 980
2, 980 | 1, 740
1, 560
1, 640
1, 740
1, 740 | 1, 400
1, 320
1, 180
1, 060
1, 000 | | 16 | 770
770
770
770
770 | 770
770
770
770
770
770 | 3, 110
3, 380
3, 650 | 1, 060
770
730
950
1, 120 | 3, 240
3, 240
3, 510
4, 730
5, 440 | 12, 100
12, 600
11, 600
11, 100
11, 100 | 2, 980
2, 980
2, 600
2, 390
2, 270 | 2, 140
1, 930
1, 930
1, 930
2, 030 | 1, 000
950
950
950
950 | | 21 | 730
690
690
690
690 | 770
770
730
690
690 | 3, 380
3, 110
2, 850
2, 720
2, 600 | 1, 560
1, 470
1, 740
1, 930
2, 360 | 6, 190
6, 190
6, 580
6, 580
6, 970 | 11, 100
11, 100
11, 100
11, 100
11, 100 | 1, 970
1, 970
1, 990
1, 990
2, 010 | 2, 030
2, 030
2, 030
2, 030
2, 030
2, 030 | 950
950
900
850
770 | | 26 | 690
690
690
690
690 | 690
690
620
620
620 | 2, 480
2, 480
2, 250
2, 250
2, 140
1, 930 | 2, 850
3, 510
4, 090
4, 090
3, 940 | 7,760
8,160
8,980
8,160
8,160
8,160 | 11, 100
11, 100
11, 100
10, 700
10, 200 | 2,010
2,140
2,140
2,050
1,950
1,850 | 2,030
2,030
1,930
1,740
1,640
1,640 | 770
770
770
770
770 | Monthly discharge of Green River at Green River, Wyo., for the year ending September 30, 1922 | No. 4h | Discha | Run-off in | | | | |--|-----------------------------|---|--|--|--| | Month . | Maximum | Minimum | Mean | acre-feet | | | October November March 18-31 April May June July August. September | 4, 090
8, 980
13, 000 | 690
620
1, 930
730
2, 980
8, 570
1, 850
1, 560 | 743
, 736
2,740
1,820
5,410
11,000
3,570
1,860
1,130 | 45, 700
43, 800
76, 100
108, 000
333, 000
655, 000
220, 000
114, 000
67, 200 | | # GREEN RIVER AT LITTLE VALLEY, NEAR GREEN RIVER, UTAH - LOCATION.—In sec. 4, T. 22 S., R. 16 E., 1 mile above old Little Valley ferry and 6 miles downstream from Green River, Emery County. San Rafael River enters Green River 16 miles downstream in sec. 25, T. 23 S., R. 16 E. - Drainage area.—41,000 square miles (measured in 1915, on best available maps of Colorado River basin). - RECORDS AVAILABLE.—December 18, 1910, to September 30, 1922. Records obtained at Green River (known also as Elgin or Blake) from 1894 to 1899 and 1905 to 1911 give practically the same flow. - Gage.—Stevens continuous water-stage recorder on left bank 1 mile above old ferry; inspected by A. I. Anderson. DISCHARGE MEASUREMENTS.—Made from car on old ferry cable. Channel and control.—Bed composed of gravel and sand. Fairly permanent gravel riffle two-thirds of a mile below gage. Banks high and not subject to overflow. Extremes of discharge.—Maximum stage during year, 10.80 feet at 1 p. m. June 12 (discharge, 46,200 second-feet); minimum discharge, 955 second-feet (estimated mean for the day) on January 9. 1894-1899; 1905-1922: Maximum discharge recorded, 68,800 second-feet, May 29, 1897; minimum stage recorded, -0.95 foot December 1, 1919 (discharge, 510 second-feet). Ice.—Stage-discharge relation affected by ice nearly every winter. DIVERSIONS.—Station is below practically all diversions from Green River. REGULATION.—None. Accuracy.—Stage-discharge relation changed slightly November 19 to December 6; no ice effect apparent this year. Rating curves well defined between 1,500 and 50,000 second-feet. Operation of water-stage recorder satisfactory except January 8 to February 16, April 17 and 18, May 24–26, May 30 to June 8, June 22 to July 31, and August 25 and September 9; when staff was read. Daily discharge ascertained by applying mean daily gage height or daily reading to rating table. Records good. Cooperation.—Since December 16, 1917, station has been maintained in cooperation with Utah Power & Light Co., which made most of the discharge measurements. Discharge measurements of Green River at Little Valley, near Green River, Utah, during the year ending September 30, 1922 | Date | Made by | Gage
height | Dis-
charge | Date | Made by— | Gage
height | Dis-
charge | |--|--|------------------------------------|---|-------------------------------|----------------------|---------------------------|--| | Nov. 17
Dec. 8
Feb. 16
May 16
18 | E. G. Thorum •
R. R. Rowe
E. G. Thorum
dodo | Feet 1. 42 1. 21 1. 39 6. 32 6. 31 | Secft. 2, 490 2, 300 2, 310 21, 100 19, 500 | June 9
11
July 11
13 | E. G. Thorumdodododo | Feet 9.82 10.62 4.14 3.79 | Secft.
39, 200
46, 300
8, 620
8, 390 | Engineer of Utah Power & Light Co. Daily discharge, in second-feet, of Green River at Little Valley, near Green River, Utah, for the year ending September 30, 1922 | Day | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | Мау | June | July | Aug. | Sept. | |----------------------------|--|--|--|--|--|--|--
---|---|---|--|--| | 1
2
3
4
5 | 2, 280
2, 260
2, 230
2, 200
2, 180 | 2, 280
2, 390
2, 500
2, 500
2, 500
2, 500 | 2, 690
2, 620
2, 600
2, 500
2, 450 | 2, 500
2, 580
2, 580
2, 580
2, 500
2, 280 | 1, 900
1, 800
1, 900
1, 800
1, 850 | 3, 010
2, 830
2, 740
2, 420
2, 210 | 6, 060
5, 530
5, 270
5, 020
5, 140 | 11, 500
13, 000
14, 000
14, 800
15, 300 | 45, 600
44, 400
43, 200
40, 200
38, 400 | 21, 700
20, 000
18, 400
16, 800
15, 800 | 4, 060
4, 900
3, 830
4, 060
4, 180 | 4, 650
4, 290
4, 180
4, 060
3, 940 | | 6
7
8
9
10 | 2, 220
2, 220
2, 310
2, 590
2, 590 | 2, 500
2, 450
2, 420
2, 370
2, 350 | 2, 450
2, 420
2, 280
2, 100
1, 540 | 2, 280
2, 080
1, 690
955
1, 060 | 2, 080
2, 210
2, 350
1, 850
1, 850 | 2, 210
2, 280
2, 350
2, 350
2, 350
2, 350 | 5, 140
5, 790
6, 610
6, 760
7, 360 | 16,000
17,600
19,800
22,500
29,000 | 38, 400
38, 600
39, 000
40, 200
43, 200 | 14, 300
13, 200
11, 800
10, 800
9, 990 | 4,060
3,610
3,610
3,400
3,400 | 3, 940
3, 940
3, 830
3, 520
3, 200 | | 11
12
13
14
15 | 2, 500
2, 450
2, 420
2, 430
2, 450 | 2, 370
2, 370
2, 340
2, 320
2, 340 | 1, 350
1, 260
1, 290
1, 500
1, 780 | 1, 260
1, 370
1, 410
1, 690
1, 740 | 2, 210
2, 350
3, 010
3, 200
3, 200 | 2, 500
2, 500
2, 500
2, 660
3, 010 | 7, 510
7, 050
6, 900
6, 330
5, 790 | 31, 000
30, 200
28, 400
24, 500
21, 700 | 45, 200
45, 800
44, 600
43, 200
41, 600 | 9, 590
8, 850
8, 000
7, 510
6, 760 | 3,720
3,400
3,300
3,300
3,100 | 3, 100
3, 010
2, 920
2, 740
2, 660 | | 16
17
18
19
20 | | 2, 370
2, 470
2, 480
2, 500
2, 470 | 1, 980
1, 940
1, 540
1, 540
1, 610 | 2, 080
1, 740
1, 960
1, 540
1, 450 | 2, 350
2, 210
2, 080
2, 080
2, 080
2, 140 | 3, 200
4, 180
7, 050
17, 600
19, 000 | 5, 270
4, 980
4, 700
4, 410
4, 290 | 20, 300
20, 300
20, 300
21, 400
23, 900 | 39, 800
36, 900
35, 100
34, 200
35, 100 | 6, 470
6, 200
5, 790
5, 270
4, 900 | 3, 400
3, 200
2, 920
2, 920
3, 400 | 2, 580
2, 500
2, 420
2, 350
2, 280 | Daily discharge, in second-feet, of Green River at Little Valley, near Green River, Utah, for the year ending September 30, 1922—Continued | Day | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | May | June | July | Aug. | Sept. | |----------------------------|--|--|--|--|--|--|--|---|--|--|--|--| | 21
22
23
24
25 | 2, 240
2, 230
2, 220
2, 540
2, 760
2, 280 | 2, 400
2, 400
2, 450
2, 420
2, 570
2, 520 | 2, 030
2, 280
2, 880
3, 100
3, 360
2, 970 | 1, 540
1, 740
1, 640
1, 450
1, 450 | 2, 280
2, 920
2, 830
3, 010
3, 200
3, 400 | 12, 500
10, 600
9, 790
10, 200
12, 000 | 4, 290
4, 290
4, 290
4, 530
5, 020
6, 330 | 27, 900
31, 000
33, 000
36, 700 | 36, 300
35, 700
35, 700
35, 400
33, 000
30, 700 | 4, 650
4, 180
3, 940
3, 830
3, 940
3, 940 | 4, 530
5, 660
8, 680
5, 530
5, 090
4, 650 | 2, 210
2, 140
2, 140
2, 080
2, 020
2, 020 | | 27
28
29
30
31 | 2, 290
2, 310
2, 260
2, 240
2, 220 | 2, 600
2, 710
2, 780
2, 760 | 2, 410
2, 220
2, 110
2, 290
2, 460 | 1, 640
1, 540
1, 690
1, 800
1, 590 | 3, 720
3, 500 | 11, 100
9, 590
8, 000
7, 200
6, 610 | 7, 670
8, 850
9, 590
10, 600 | 40, 400
42, 000
42, 600
43, 400
44, 000 | 28, 700
26, 400
25, 000
23, 100 | 3, 830
3, 830
4, 060
4, 060
4, 060 | 4, 060
3, 830
3, 940
4, 180
4, 290 | 1, 960
1, 960
1, 960
1, 960 | Note.—Braced figures show estimated mean discharge for period indicated. Monthly discharge of Green River at Little Valley, near Green River, Utah, for the year ending September 30, 1922 | 0 | Discha | Run-off in | | | |--|---|---|--|--| | Month | Maximum | Minimum | Mean | acre-feet | | October November December January February March April May June June July August September | 2, 780
3, 360
2, 580
3, 720
19, 000
10, 600
44, 000
45, 800
21, 700 | 2, 180
2, 280
1, 260
955
1, 800
2, 210
4, 290
11, 500
23, 100
3, 830
2, 920
1, 960 | 2, 350
2, 460
2, 180
1, 750
2, 470
6, 420
6, 050
26, 800
37, 400
8, 600
4, 070
2, 890 | 144, 000
146, 000
134, 000
108, 000
137, 000
395, 000
360, 000
1, 650, 000
2, 230, 000
529, 000
250, 000
172, 000 | | The year | 45, 800 | 955 | 8, 630 | 6, 250, 000 | # EAST FORK AT EAST FORK CANAL, WYO. Location.—In sec. 10, T. 31 N., R. 106 W., 300 feet above intake of East Fork Canal, 18 miles southeast of Boulder, Sublette County. Nearest tributary, Canal Creek, enters just below. Drainage area.—106 square miles (measured on base map of Wyoming, scale 1:500,000). RECORDS AVAILABLE.—During irrigation seasons of 1916, 1917, 1921, and 1922. Gage.—Vertical staff on left bank; read by Robert Hawkins. DISCHARGE MEASUREMENTS.—Made from cable near gage or by wading. CHANNEL AND CONTROL.—Bed composed of small boulders; control 100 feet downstream, apparently permanent. EXTREMES OF DISCHARGE.—Maximum stage recorded during irrigation season, 4.3 feet at 10 a. m. June 10 (discharge, 1,180 second-feet); minimum stage, 0.75 foot on September 30 (discharge, 4 second-feet). 1916, 1917, 1921, and 1922: Maximum stage, 4.6 feet June 23 and 25, 1917 (discharge, 1,400 second-feet); minimum stage, that of 1922. ICE.—No data, as records are discontinued during winter. Diversions.—Prior to July 1, 1921, there were adjudicated diversions of 26 second-feet above station. REGULATION.—Flow regulated to small extent by many small lakes at headwaters. Accuracy.—Stage-discharge relation practically permanent. Rating curve well defined below 1,000 second-feet. Gage read to half-tenths once daily. Daily discharge ascertained by applying daily gage height to rating table. Records good except during high water, when the mean daily gage height based on one reading may be considerably in error. For this period records considered fair. Discharge measurements of East Fork at East Fork Canal, Wyo., during the year ending September 30, 1922 [Made by M. B. Arthur] | Date | Gage
height | Dis-
charge | |---------|-----------------------|-----------------------| | June 21 | Feet
3. 79
. 80 | Secft.
828
5. 0 | Daily discharge, in second-feet, of East Fork at East Fork Canal, Wyo., for the irrigation season of 1922 | Day | June | July | Aug. | Sept. | Day | June | July | Aug. | Sept. | |-----|---|---------------------------------|----------------------------|---------------------------|-----|---------------------------------|----------------------------------|----------------------------|------------------------| | 1 | 655
710
770
835
1,040 | 285
285
255
242
230 | 51
51
51
51
51 | 22
18
12
15 | 16 | 900
835
900
770
770 | 115
97
106
97
97 | 51
44
38
32
32 | 8
8
10
6
6 | | 6 | 1, 110
970
1, 110
1, 040
1, 180 | 242
270
230
205
180 | 44
38
32
27
27 | 15
12
12
10
8 | 21 | 868
835
682
550
500 | 97
97
89
81
81 | 38
44
32
27
27 | 7
6
6
6
5 | | 11 | 655
770
900
868
835 | 168
115
97
97
97 | 38
51
38
97
73 | 15
8
8
7
8 | 26 | 435
398
398
330
285 | 73
65
58
51
58
51 | 18
18
18
15
18 | 5
6
5
5
4 | Monthly discharge of East Fork at East Fork Canal, Wyo., for the irrigation season of 1922 | 26 | Discha | Run-off in | | | |-----------------|---------------|------------|----------------------|-----------------------------| | Month | Maximum | Minimum | Mean | acre-feet | | JuneJuly | 1, 180
285 | 285
51 | 763
139 | 45, 400
8, 550
2, 360 | | AugustSeptember | 97 | 15
4 | 139
38. 4
9. 3 | 2, 360
553 | | The period | | | | 56, 900 | ##
EAST FORK AT NEWFORK, WYO. LOCATION.—About sec. 33, T. 32 N., R. 108 W., at highway bridge a quarter of a mile south of Newfork, Sublette County. No tributaries between station and mouth, 1 mile below. Drainage area.—348 square miles (measured on map of Wyoming, scale 1:500,000). RECORDS AVAILABLE.—April 1, 1905, to October 31, 1906; May 11, 1915, to September 30, 1922. Gage.—Vertical staff on downstream side of left abutment; read by J. W. Glaze. Gage a quarter of a mile upstream used during 1905; gage used during 1906 located at bridge and referred to datum 0.27 foot higher than present gage. DISCHARGE MEASUREMENTS.—Made from two-span highway bridge or by wading. Channel and control.—Bed composed of sand and gravel. Control 100 feet downstream at gravel bar which is slightly shifting. Banks subject to overflow at stage of 6 feet. EXTREMES OF DISCHARGE.—Maximum stage recorded, 6.1 feet at 7 a. m. June 10 (discharge, 2,460 second-feet); minimum discharge occurred during winter. 1915-1922: Maximum discharge 2,940 second-feet on June 19, 1917; minimum discharge, 25 second-feet at 6 p. m. April 4, 1920. Ice.—Stage-discharge relation seriously affected by ice; observations discontinued. DIVERSIONS.—Prior to July 1, 1921, adjudicated diversions of 141 second-feet above station. REGULATION—Flow regulated to small extent by many small lakes at headwaters. Accuracy.—Stage-discharge relation practically permanent. Rating curve well defined. Gage read to hundredths twice daily. Daily discharge ascertained by applying mean daily gage height to rating table. Records excellent. Discharge measurements of East Fork at Newfork, Wyo., during the year ending September 30, 1922 [Made by M. B. Arthur] | Date | Gage
height | Dis-
charge | |-------|---------------------------------|------------------------------| | May 8 | Feet
2, 29
4, 02
1, 17 | Secft.
272
934
47.8 | Daily discharge, in second-feet, of East Fork at Newfork, Wyo., for the year ending September 30, 1922 | Day | Oct. | Nov. | Apr. | Мау | June | July | Aug. | Sept. | |-------------|----------------|----------------|----------------|-------------------|-------------------------|----------------|----------------|----------------| | 1 | 49
49 | 48
48 | 49
49 | 211
226 | 1, 540
1, 400 | 226
184 | 65
66 | 71
70 | | 34 | 49
48 | 48
48 | 48
51 | 348
402 | 1, 540
1, 750 | 172
149 | 70
66 | 68
69 | | 5 | 48
48 | 48
48 | 51
52 | 348
259 | 1,900
2,060 | 160
149 | 65
64 | 72
71 | | 6
7
8 | 48
48 | 48
48 | 48
48 | 242
276 | 2, 140
2, 220 | 138
128 | 61
61 | 69
66 | | 9 | 48
48 | 48
48 | 50
51 | 259
226 | 2,300
2,380 | 114
111 | 62
65 | 62
58 | | 11
12 | 48
48 | 48
48 | 49
48 | 195
160 | 1, 750
1, 610 | 98
92 | 64
64 | 56
54
54 | | 13
14 | 48
48
48 | 48
48
48 | 48
46
47 | 138
136
130 | 1,540
1,400
1,470 | 86
81
76 | 68
84
71 | 54
52
51 | | 16 | 48 | 49 | 46 | 128 | 1,070 | 72 | 71 | 51 | | 18 | 48
48 | 49
49 | 46
46
46 | 172
259
402 | 1,010
1,190
1,190 | 76
80
81 | 68
66
64 | 51
51
51 | | 19 | 48
48 | 49
49 | 46 | 456 | 1, 070 | 85 | 70 | 51 | Daily discharge, in second-feet, of East Fork at Newfork, Wyo., for the year ending September 30, 1922—Continued | Day | Oct. | Nov. | Apr. | May | June | July | Aug. | Sept. | |----------------------------|----------------------------------|----------------------------|--------------------------------|--|-----------------------------------|----------------------------------|----------------------------|----------------------------| | 21
22
23
24
25 | 48
48
48
52
51 | 49
49
49
48
48 | 46
48
55
65
72 | 512
607
685
950
1, 260 | 1,070
900
810
685
568 | 90
84
85
85
81 | 70
71
69
68
68 | 51
51
51
51
51 | | 26 | 51
49
49
49
48
48 | 49
49
51
52
52 | 86
102
128
149
198 | 1, 680
1, 610
1, 470
1, 750
1, 820
1, 750 | 512
456
402
366
312 | 76
71
70
68
65
65 | 68
68
69
69
68 | 51
51
51
51
51 | Monthly discharge of East Fork at Newfork, Wyo., for the year ending September 30, 1922 | Month | Discha | Run-off in | | | |---|--|--|---|--| | Month | Maximum | Minimum | Mean | acre-feet | | October November April May June July August September | 52
52
198
1,820
2,380
226
84
72 | 48
48
46
128
312
65
61
51 | 48. 5
48. 7
63. 8
615
1, 290
103
67. 5
56. 9 | 2, 980
2, 900
3, 800
37, 800
76, 800
6, 330
4, 150
3, 390 | # NEW FORK NEAR BOULDER, WYO. LOCATION.—About sec. 8, T. 32 N., R. 108 W., at highway bridge 1 mile west of Boulder, Sublette County. Nearest tributary, Boulder Creek, enters one-eighth of a mile below. Drainage area.—578 square miles (measured on map of Wyoming, scale 1:500,000). RECORDS AVAILABLE.—May 11, 1915, to September 30, 1922. GAGE.—Vertical staff on downstream side of left abutment; read by Martin Brandt. DISCHARGE MEASUREMENTS.—Made from two-span bridge or by wading. CHANNEL AND CONTROL.—Bed composed of sand and gravel underlain by slate; somewhat shifting. No well-defined control. At high water there are two overflow channels, one around right end of bridge and other from New Fork to Boulder Creek. EXTREMES OF DISCHARGE.—Maximum stage recorded during year, 6.2 feet from 5.30 a. m. June 23 to 7 a. m. June 24 (discharge, 3,420 second-feet); minimum discharge occurred during winter. 1915-1922: Maximum stage recorded, 8.7 feet at 6 a. m. June 17, 1918 (discharge, 12,300 second-feet); minimum discharge of 42 second-feet occurred from December 15-17, 1915. Ice.—Stage-discharge relation seriously affected by ice; observations discontinued. DIVERSIONS.—Prior to July 1, 1921, adjudicated diversions of 191 second-feet above station. REGULATION .- None. Accuracy.—Stage-discharge relation practically permanent. Rating curve fairly well defined. Gage read to quarter-tenths twice daily. Daily discharge ascertained by applying mean daily gage height to rating table. Records good. Discharge measurements of New Fork near Boulder, Wyo., during the year ending September 30, 1922 [Made by M. B. Arthur] | Date | Gage
height | Dis-
charge | |-------|------------------------|-------------------------| | May 8 | Feet
3. 26
6. 05 | Secft.
586
3, 040 | Daily discharge, in second-feet, of New Fork near Boulder, Wyo., for the year ending September 30, 1922 | Day | Oct. | Nov. | Apr. | Мау | June | July | Aug. | Sept. | |-----|----------------------------------|----------------------------|---------------------------------|---|--|--|--|---------------------------------| | 1 | 118
113
109
109
104 | 92
92
88
88
88 | | 422
400
605
1, 080
1, 080 | 1, 420
1, 600
1, 600
1, 700
1, 900 | 2, 210
2, 100
2, 000
1, 800
1, 700 | 445
422
422
422
422 | 358
358
338
338
338 | | 6 | 100
100
96
96
92 | 88
84
88
84
84 | | 1, 080
550
578
550
495 | 2, 210
2, 430
2, 540
2, 770
2, 890 | 1, 600
1, 500
1, 420
1, 240
1, 160 | 400
400
400
400
400 | 338
338
318
318
318 | | 11 | 92
88
84
84
80 | 84
77
70
70
77 | | 445
400
445
400
400 | 2, 890
2, 890
2, 890
3, 010
3, 130 | 1, 080
1, 010
935
795
665 | 400
400
400
470
470 | 318
318
318
338
338 | | 16 | 84
84
84
84 | 80
67
77 | 122 | 400
379
400
445
470 | 3, 130
3, 010
2, 890
3, 010
3, 130 | 665
605
578
665
665 | 445
422
445
445
470 | 338
318
318
298
279 | | 21 | 84
84
96
100
104 | | 127
137
158
169
181 | 605
730
795
795
865 | 3, 130
3, 270
3, 420
3, 270
3, 130 | 635
665
665
730
665 | 470
445
445
445
422 | 279
260
260
242
201 | | 26 | 92
84
84
84
84
96 | | 194
224
298
318
400 | 935
1, 160
1, 080
1, 160
1, 240
1, 420 | 2, 890
2, 770
2, 540
2, 430
2, 320 | 635
605
550
495
495
795 | 400
379
358
358
358
358 | 194
194
194
194
188 | Monthly discharge of New Fork near Boulder, Wyo., for the year ending September 30, 1922 | 7 | Discha | Run-off in | | | |--|-----------------------------------|---|--|--| | Month | Maximum | Minimum | Mean | acre-feet | | October November 1-18 April 20-30 May June July August September | 400
1, 420
3, 420
2, 210 | 80
67
122
379
1, 420
495
358
188 | 92. 8
82. 1
212
704
2, 670
1, 010
417
292 | 5, 710
2, 930
4, 630
43, 300
159, 000
62, 100
25, 600
17, 400 | # PINE CREEK AT PINEDALE, WYO. Location.—In sec. 4, T. 33 N., R. 109 W., at highway bridge at Pinedale, Sublette County. No large tributary between
station and mouth, 3 miles below. Drainage area.—128 square miles (measured on United States Geological Survey map, scale 1:500,000). RECORDS AVAILABLE.—May 8, 1915, to September 30, 1922. Gage.—Vertical staff on downstream side of bridge pier; read by D. C. Carson. Prior to August 17, 1917, vertical staff a quarter of a mile downstream on left bank; no determined relation between gages. DISCHARGE MEASUREMENTS.—Made from two-span bridge or by wading. Channel and control.—Bed composed of gravel. Control at rapids just below gage; somewhat shifting. Banks subject to overflow at extremely high water. EXTREMES OF DISCHARGE.—Maximum stage recorded during year, 4.0 feet June 22-24 (discharge, 1,500 second-feet); minimum discharge occurred during winter. 1915-1922: Maximum stage, 5.0 feet at 8 a. m. and 5 p. m., June 17, 1918 (discharge, 2,310 second-feet); minimum discharge, occurred during winter. ICE.—Stage-discharge relation somewhat affected by ice. DIVERSIONS.—Prior to July 1, 1921, adjudicated diversions of 73 second-feet above Pinedale and 4 second-feet below. REGULATION.—Flow regulated by Fremont Lake, which has an area of approximately 8 square miles and drains 110 square miles. Accuracy.—Stage-discharge relation not permanent. Rating curve fairly well defined. Gage read to hundredths twice daily. Daily discharge ascertained by applying mean daily gage height to rating table except periods April 21 to May 18 and May 28 to September 30 when shifting-control method was used. Records fair. Discharge measurements of Pine Creek at Pinedale, Wyo., during the year ending September 30, 1922 # [Made by M. B. Arthur] | Date | Gage
height | Dis-
charge | |-------|------------------------------|------------------------------| | May 9 | Feet
1.37
3.60
1.38 | Secft.
77
1, 220
56 | Daily discharge, in second-feet, of Pine Creek at Pinedale, Wyo., for the year ending September 30, 1922 | Day | Oct. | Nov. | Apr. | May | June | July | Aug. | Sept. | |-----|------|------|------|-----|--------|-------|------|-------| | 1 | 24 | 6 | | 18 | 534 | 1,090 | 262 | 176 | | 2 | 20 | 6 | | 18 | 534 | 1,050 | 230 | 166 | | 3 | 18 | 5 | | 18 | 554 | 1,020 | 218 | 162 | | 4 | 18 | 5 | | 33 | 623 | 952 | 198 | 162 | | 5 | 18 | 5 | | 35 | 658 | 882 | 186 | 210 | | 6 | 17 | 5 | | 42 | 714 | 882 | 183 | 239 | | Y | 17 | 5 | | 46 | 819 | 812 | 172 | 244 | | 8 | 17 | 5 | | 61 | 924 | 812 | 158 | 239 | | 9 | 16 | 5 | | 73 | 980 | 742 | 155 | 234 | | 10 | 15 | 5 | | 80 | 1,050 | 672 | 146 | 230 | | 11 | 14 | 5 | | 78 | 1,120 | 602 | 149 | 222 | | 12 | 14 | 5 | | 78 | 1,180 | 534 | 131 | 214 | | 13 | 13 | 5 | | 75 | 1,250 | 502 | 131 | 202 | | 14 | 13 | 4 | | 75 | 1,250 | 471 | 162 | 190 | | 15 | 11 | 4 | | 80 | 1, 230 | 411 | 165 | 183 | | 16 | 11 | 4 | | 78 | 1, 230 | 411 | 169 | 165 | | 17 | 10 | 4 | | 82 | 1, 230 | 411 | 186 | 155 | | 18 | 8 | | | 98 | 1, 220 | 411 | 183 | 149 | | 19 | 8 | | | 118 | 1, 220 | 404 | 239 | 137 | | 20 | 7 | | | 152 | 1, 290 | 397 | 248 | 125 | | 21 | 6 | | 17 | 183 | 1,430 | 389 | 248 | 85 | | 22 | 6 | | 17 | 190 | 1,500 | 381 | 226 | 69 | | 23 | 8 | | 17 | 198 | 1,500 | 373 | 218 | 63 | | 24 | 10 | | 17 | 234 | 1,500 | 365 | 202 | 59 | | 25 | 8 | | 17 | 285 | 1,430 | 340 | 190 | 55 | | 26 | 8 | | 17 | 320 | 1,360 | 315 | 183 | 59 | | 27 | 7 | | 17 | 365 | 1,360 | 295 | 180 | 57 | | 28 | 6 | | 17 | 365 | 1,290 | 270 | 169 | 55 | | 29 | 6 | | 17 | 393 | 1,220 | 270 | 162 | 54 | | 30 | 6 | | 17 | 423 | 1,150 | 266 | 155 | 48 | | 31 | 6 | 1 | ł . | 471 | l | 266 | 155 | 1 | Note.-No gage-height record July 19-23; discharge interpolated. Monthly discharge of Pine Creek at Pinedale, Wyo., for the year ending September 30, 1922 | Manah | Discha | Run-off in | | | |---|--|---|---|---| | Month | Maximum | Minimum | Mean | acre-feet | | October
November 1-17
April 21-30
May
June
July
August
September | 24
6
17
471
1,500
1,090
262
244 | 6
4
17
18
534
266
131
48 | 11. 8
4. 9
17
154
1, 110
548
186
147 | 726
165
337
9,470
66,000
33,700
11,400
8,750 | #### BOULDER CREEK NEAR BOULDER, WYO. - LOCATION.—In sec. 4, T. 32 N., R. 108 W., at Sandlin ranch, 2 miles northwest of Boulder, Sublette County. No tributary between station and mouth 2 miles below. - Drainage area.—112 square miles (measured on United States Geological Survey map; scale 1:500,000). - RECORDS AVAILABLE.—April 23, 1904, to October 31, 1906; May 10, 1915, to September 30, 1922. - GAGE.—Chain gage installed May 19, 1920, 50 feet upstream from vertical staff used prior to that date and referred to same datum; read by Mrs. M. Sandlin. Gage used 1904–1906 was located a short distance upstream. DISCHARGE MEASUREMENTS.—Made by wading or from bridge 1¾ miles downstream during high water. Channel and control.—Bed composed of gravel; deep pool at gage. Control 150 feet downstream at rapids which shift slightly at intervals. Banks are high and not subject to overflow. EXTREMES OF DISCHARGE.—Maximum stage recorded during year, 5.8 feet on June 10 (discharge, 2,340 second-feet); minimum stage, probably occurred during winter. 1904-1906; 1915-1922: Maximum stage recorded, 6.8 feet on June 14, 1918 (discharge, 3,240 second-feet); minimum discharge, 0.9 second-foot on August 31, 1915. ICE.—Stage-discharge relation seriously affected by ice. DIVERSIONS.—Prior to July 1, 1921, adjudicated diversions of 83 second-feet above station. REGULATION.—Natural regulation by Boulder Lake. Low-water discharge affected by irrigation above station. Accuracy.—Stage-discharge relation permanent. Rating curve well defined below 2,400 second-feet. Gage read to hundredths twice daily. Daily discharge ascertained by applying mean daily gage height to rating table. Records good. Discharge measurements of Boulder Creek near Boulder, Wyo., during the year ending September 30, 1922 [Made by M. B. Arthur] | Date | Gage
height | Dis-
charge | |-------|----------------|----------------| | May 8 | Feet 1.91 .66 | Secft.
146 | [·] Estimated. Daily discharge, in second-feet, of Boulder Creek near Boulder, Wyo., for the year ending September 30, 1922 | Day | Oct. | Nov. | May | June | July | Aug. | Sept. | |-----------------------|-----------------------|-----------------------|---------------------------------|--|---------------------------------|--------------------------------|----------------------------| | 1
2
3
4
4 | 8
8
7
7
7 | 7
7
7
7
6 | 38
49
58
81
103 | 1, 140
1, 140
1, 280
1, 420
1, 700 | 675
625
580
535
495 | 68
67
62
60
58 | 29
28
27
26
23 | | 6 | 7
7
7
7 | 6
6
6
6 | 115
122
134
151
143 | 1, 930
1, 930
2, 010
2, 180
2, 340 | 495
455
395
335
284 | 54
51
49
47
44 | 22
19
18
15
15 | | 11 | 7
7
7
7 | 6
6
6
6 | 132
126
113
108
101 | 2,090
1,930
1,930
1,930
2,090 | 226
187
124
134
134 | 40
41
41
48
58 | 15
13
12
12
11 | | 16 | 7
7
7
7 | 6 6 | 92
79
92
143
245 | 1,850
1,700
1,930
2,010
2,090 | 143
164
164
154
154 | 60
62
. 62
. 60
54 | 11
10
9
9 | Daily discharge, in second-feet, of Boulder Creek near Boulder, Wyo., for the year ending September 30, 1922—Continued | Day | Oct. | Apr. | Мау | June | July | Aug. | Sept. | |-----|----------------------------|------|--|--|-----------------------------------|----------------------------------|-----------------------| | 21 | 7
7
7
8
8 | | 307
375
443
553
741 | 2, 090
2, 180
2, 010
1, 700
1, 420 | 154
154
143
134
120 | 50
46
53
52
50 | 8
9
8
7
7 | | 26 | 8
7
6
6
7
7 | 29 | 900
972
960
960
1, 080
1, 210 | 1, 210
1, 140
1, 020
900
785 | 110
99
86
78
76
67 | 50
46
41
38
35
32 | 7
7
7
7
7 | Monthly discharge of Boulder Creek near Boulder, Wyo., for the year ending September 30, 1922 | 3.F. wAh | Discha | Run-off in | | | |----------|---|--------------------------------------|--|---| | Month | Maximum | Minimum | Mean | acre-feet | | October | 8
7
1, 210
2, 340
675
68
29 | 6
6
38
785
67
32
7 | 7. 1
6. 2
346
1, 700
248
50. 9
13. 6 | 437
209
21, 300
101, 000
15, 200
3, 130
809 | ## BIG SANDY CREEK NEAR FARSON, WYO. - Location.—In sec. 18, T. 27 N., R. 106 W., three-quarters of a mile below Ten Trees and 18 miles north of Farson, Sweetwater County. No tributary within several miles. - Drainage area.—322 square miles (measured on United States Geological Survey map; scale, 1:500,000). - RECORDS AVAILABLE.—May 10, 1915, to September 30, 1917; April 28, 1921, to September 30, 1922. - Gage.—Stevens eight-day water-stage recorder at left bank, half a mile above head gate of Eden Canal, installed May 1, 1921, and referred to datum of staff gage used from 1915 to 1917; inspected by employee of Eden Land & Irrigation Co. - DISCHARGE MEASUREMENTS.—Made from cable 100 feet upstream from gage or by wading. - Channel and control.—Bed composed of well-compacted sand; control 150 feet downstream, fairly permanent. Banks are
overflowed at stage of 3.7 feet. - EXTREMES OF DISCHARGE.—Maximum stage during year from water-stage recorder, 4.8 feet from 2 to 7 a. m. June 9 (discharge, 766 second-feet); minimum stage 1.10 feet at noon September 24 (discharge, 4 second-feet). - 1915-1917; 1921-1922: Maximum discharge recorded, 1,160 second-feet on June 26, 1917; minimum discharge that of September 24, 1922. - ICE.—Stage-discharge seriously affected by ice. - DIVERSIONS.—Prior to July 1, 1921, adjudicated diversions of 43 second-feet above station and 4 second-feet below. - REGULATION.-None. Accuracy.—Stage-discharge relation shifted slightly. Two fairly well defined rating curves used October 1 to June 11 and June 12 to September 30. Operation of water-stage recorder satisfactory. Daily discharge ascertained by applying to rating tables mean daily gage heights obtained by inspection of recorder graph. Records good. Discharge measurements of Big Sandy Creek near Farson, Wyo., during the year ending September 30, 1922 [Made by M. B. Arthur] | Date | Gage
height | Dis-
charge | |-----------------------|------------------------|------------------------------| | May 6 June 19 July 31 | Feet 2, 35 4, 05 1, 92 | Secft.
128
545
44.1 | Daily discharge, in second-feet, of Big Sandy Creek near Farson, Wyo., for the year ending September 30, 1922 | . Day | Oct. | Nov. | May | June | July | Aug. | Sept. | |---|------|------|-----|------|------|------|-------------| | 1 | 12 | 32 | | 554 | 326 | 42 | 13 | | 2 | 14 | 34 | | 486 | 300 | 42 | 14 | | 2 | 16 | 34 | | 514 | 274 | 42 | 15 | | 4 | 22 | 31 | | 568 | 254 | 41 | 15 | | * | 25 | 32 | | | | | 13 | | 0 | 20 | 32 | | 622 | 241 | 46 | 14 | | 6 | 26 | 31 | 128 | 662 | 236 | 46 | 11 | | 7 | 26 | | 122 | 676 | 234 | 42 | 12 | | 8 | 25 | | 117 | 704 | 217 | 40 | 12 | | 9 | 26 | 1 | 113 | 738 | 203 | 34 | îī | | 10 | 26 | | 109 | 710 | 185 | 33 | 10 | | *************************************** | 20 | | 100 | 110 | 100 | 00 | 10 | | 11 | 26 | | 105 | 704 | 171 | 28 | 9 | | 12 | 26 | 1 | 99 | 556 | 150 | 28 | 8 | | 13 | 26 | | 93 | 556 | 134 | 37 | 10 | | 14 | 26 | | 87 | 556 | 116 | 89 | 7 | | 15 | 26 | | 89 | 556 | 105 | 67 | 6 | | *************************************** | 20 | | 0.0 | 000 | 100 | 0, | Ü | | 16 | 25 | | 79 | 556 | 103 | 77 | 6 | | 17 | 25 | | 78 | 488 | 105 | 82 | 5 | | 18 | 25 | | 118 | 488 | 105 | 79 | 6
5
5 | | 19 | - 26 | | 196 | 542 | 103 | 64 | 6 | | 20 | 26 | | 268 | 542 | 100 | 59 | Š | | | | | | | | | | | 21 | 26 | | 340 | 542 | 96 | 53 | 6 | | 22 | 27 | | 392 | 529 | 96 | 52 | 6 | | 23 | 26 | | 419 | 542 | 96 | 50 | '4 | | 24 | 25 | | 608 | 502 | 94 | 47 | 14 | | 25 | 25 | | 594 | 448 | 91 | 41 | 5 | | | | | | | | 0- | | | 26 | 26 | | 581 | 408 | 82 | 35 | 6 | | 27 | 31 | | 594 | 394 | 75 | 31 | 6 | | 28 | 32 | | 540 | 380 | 72 | 25 | 6 | | 29 | 35 | | 554 | 380 | 61 | 18 | 6 | | 30 | 34 | | 594 | 354 | 54 | 15 | l ž | | 31 | 32 | | 594 | | 46 | 14 | · • | | V* | 02 | | 004 | | 40 | 1.2 | | Monthly discharge of Big Sandy Creek near Farson, Wyo., for the year ending September 30, 1922 | Month | Discha | Run-off in | | | |--|---|--|--|--| | Mourn | Maximum | Minimum | Mean | acre-feet | | October November 1-6 May 6-31 June July August September | 35
34
608
738
326
89
15 | 12
31
78
354
46
14
4 | 25. 6
32. 3
293
542
146
45. 1
8. 4 | 1, 570
384
15, 100
32, 300
8, 980
2, 770
500 | # BLACKS FORK NEAR URIE, WYO. LOCATION.—In sec. 23, T. 16 N., R. 115 W., at highway bridge, 4 miles northwest of Urie, Uinta County. No tributary within 10 miles. Drainage area.—261 square miles (measured on United States Geological Survey map; scale 1:500,000). RECORDS AVAILABLE.—August 21, 1913, to September 30, 1922. Gage.—Vertical staff on downstream side of center pier; read by Miss Myrtle Anderson. DISCHARGE MEASUREMENTS.—Made from two-span bridge or by wading. CHANNEL AND CONTROL.—Bed composed of well-compacted gravel. Control is small rapids just below bridge; shift slightly at long intervals. Right bank high and not subject to overflow; left bank is overflowed at stage of about 3 feet. EXTREMES OF DISCHARGE.—Maximum stage recorded during year, 3.95 feet at 8.30 a. m. May 26 (discharge, 1,690 second-feet); minimum discharge, 6 second-feet for several days in October and September. 1913-1922: Maximum stage recorded, 4.72 feet at 7 p. m. June 19 and 9 a. m. June 20, 1917 (discharge, 2,680 second-feet); minimum discharge 1 second-foot September 17-22, 1916. ICE.—Stage-discharge relation seriously affected by ice. DIVERSIONS.—Prior to July 1, 1921, adjudicated diversions of 636 second-feet above station, and 4 second-feet below. REGULATION.—None. Accuracy.—Stage-discharge relation not permanent. Rating curve well defined. Gage read to hundredths twice daily. Daily discharge ascertained by applying mean daily gage height to rating table except for periods April 19 to June 5 and July 6 to September 30, for which shifting-control method was used. Records good. Discharge measurements of Blacks Fork near Urie, Wyo., during the year ending September 30, 1922 # [Made by M. B. Arthur] | Date | Gage
height | Dis-
charge | |-------|---------------------|------------------------| | May 4 | Feet
1.85
.62 | Secft.
237
10. 6 | Daily discharge, in second-feet, of Blacks Fork near Urie, Wyo., for the year ending September 30, 1922 | Day | Oct. | Nov. | Apr. | May | June | July | Aug. | Sept. | |-----------------------|----------------------------------|----------------------------|---------------------------------|--|-----------------------------------|---------------------------------|-----------------------------|----------------------------| | 1
2
3
4
5 | 13
13
8
6
6 | 13
13
13
13
13 | | 180
195
224
221
269 | 857
857
668
728
668 | 300
230
245
280
186 | 14
16
25
16
11 | 19
14
11
9 | | 6 | 6
6
8
8 | 13
13
13
13
13 | | 269
369
415
369
288 | 740
680
590
1,010
838 | 84
68
53
46
46 | 8
7
7
7
11 | 9
9
9
9 | | 11 | 8
13
13
13
13 | 13
13
13
13
13 | | 221
192
178
178
192 | 680
620
620
620
455 | 40
30
20
10
8 | 8
7
8
12
12 | 10
10
10
10
10 | | 16 | 13
18
18
18
18 | | 58
54
60
60 | 392
662
440
602
602 | 360
740
505
620
560 | 7
9
9
6
7 | 8
8
8
8 | 7
7
6
6
6 | | 21 | 22
24
24
24
24
18 | | 175
256
221
221
233 | 560
450
614
766
1, 130 | 650
650
590
405
380 | 15
13
15
15
13 | 8
8
8
8 | 6
6
7
6
6 | | 26 | 20
22
18
18
18
18 | | 266
280
280
242
183 | 1, 480
844
844
1, 140
982
387 | 360
340
330
315
310 | 10
13
24
10
10 | 7
8
8
7
9
13 | 6
6
6
13
7 | Note.—No gage-height record June 25-30 and July 9-15; discharge based on comparison with flow of Hams Fork at Diamondville. No record Nov. 16 to Apr. 16. Monthly discharge of Blacks Fork near Urie, Wyo., for the year ending September 30, 1922 | Month | Discha | Run-off in | | | |--|--|--|--|--| | Month | Maximum | Minimum | Mean | acre-feet | | October November 1-15 April 17-30 May June July August September | 24
13
280
1, 480
1, 010
300
25
19 | 6
13
54
178
310
7
7
7 | 14. 5
13. 0
185
505
592
59. 1
9. 7
8. 6 | 892
387
5, 140
31, 000
35, 200
3, 630
596
512 | # HAMS FORK AT DIAMONDVILLE, WYO. LOCATION.—In SW. ¼ sec. 24, T. 21 N., R. 116 W., at highway bridge at Diamondville, Lincoln County. Nearest tributary, Willow Creek, enters 4 miles upstream. Drainage area.—386 square miles (revised; measured on United States Geological Survey map, scale 1:500,000). RECORDS AVAILABLE.—October 1, 1918, to September 30, 1922. From May 1 to September 30, 1918, station maintained at Kemmerer 2 miles upstream; records at two points comparable. Gage.—Vertical staff fastened to downstream end of center pier; read by P. R. Thomassen. DISCHARGE MEASUREMENTS.—Made from two-span bridge or by wading. Channel and control.—Bed composed of small boulders and well-compacted gravel. Control 200 feet downstream at small rapids composed of well-compacted gravel; shifts during high water. EXTREMES OF DISCHARGE.—Maximum stage recorded, 4.05 feet at 5 p. m. May 6 (discharge, 2,050 second-feet); minimum discharge probably occurred during winter. 1918-1922: Maximum stage recorded, 4.4 feet at 8 a. m. May 23, 1920 (discharge, 2,980 second-feet); minimum discharge, river dry August 29-31, 1919 Ice.—Stage-discharge relation seriously affected by ice; observations discontinued during winter. DIVERSIONS.—Prior to July 1, 1921, adjudicated diversions of 50 second-feet above station and 112 second-feet below. REGULATION.—None. Accuracy.—Stage-discharge relation shifted slightly. Two well-defined rating curves used October 1 to November 30 and March 19 to September 30. Gage read to quarter-tenths twice daily. Daily discharge ascertained by applying mean daily gage height to rating tables. Records good except for discharges of more than 1,200
second-feet, for which they are fair. Discharge measurements of Hams Fork at Diamondville, Wyo., during the year ending September 30, 1922 #### [Made by M. B. Arthur] | Date | Gage
height | Dis-
charge | |--------|------------------------|----------------------------| | May 13 | Feet 3. 07 3. 24 1. 98 | Secft.
543
694
53 | Daily discharge, in second-feet, of Hams Fork at Diamondville, Wyo., for the year ending September 30, 1922 | | | | 1 1 | . | 3.5 | | | | ~ . | |-----|------|--------------|------|------|--------|--------|------|------|----------------------| | Day | Oct. | Nov. | Mar. | Apr. | May | June | July | Aug. | Sept. | | 1 | 33 | 49 | | 35 | 500 | 1, 120 | 247 | 50 | 38 | | | 34 | 46 | | 54 | 575 | 1, 120 | 238 | 51 | 90 | | 2 | 35 | 44 | | | 705 | 1,050 | 220 | 56 | 38
41 | | 3 | 00 | | | 54 | | | | | 41 | | 4 | 35 | 43 | | 54 | 855 | 1,050 | 205 | 56 | 41 | | D | 35 | 41 | | 45 | 1, 290 | 975 | 179 | 54 | 41 | | 6 | 36 | 42 | | 51 | 1,700 | 975 | 167 | 45 | 41 | | 7 | 38 | 42 | | 54 | 1,930 | 1,050 | 152 | 42 | 42 | | 8 | 36 | 42 | _ | 57 | 1,480 | 1, 120 | 122 | 36 | 40 | | 9 | 35 | $\tilde{42}$ | | 56 | 1, 290 | 1,050 | 102 | 29 | 39
37 | | 10 | 35 | 38 | | 51 | 855 | 975 | 112 | . 29 | 37 | | -0 | 00 | 90 | | 01 | 300 | 810 | 112 | 20 | 01 | | 11 | 36 | 33 | | 51 | 750 | 975 | 105 | 31 | 35 | | 12 | 36 | 33 | | 51 | 575 | 855 | 85 | 36 | 28 | | 13 | 36 | 38 | | 51 | 538 | 855 | 79 | 40 | 28 | | 14 | 36 | 44 | | 51 | 750 | 750 | 77 | 119 | 27 | | 15 | 36 | 44 | | 51 | 855 | 750 | 61 | 102 | 28
28
27
24 | | | | | | | | | Ι. | l _ | ļ | | 16 | 36 | 46 | | 56 | 855 | 750 | 51 | 57 | 24 | | 17 | 36 | 26 | | 56 | 975 | 660 | 51 | 48 | 24 | | 18 | 36 | 25 | | 57 | 1,290 | 575 | 45 | 40 | 24
24
24
27 | | 19 | 36 | 30 | 16 | 51 | 1,820 | 575 | 42 | 37 | 27 | | 20 | 36 | 35 | 19 | 45 | 1,930 | 538 | 50 | 68 | 28 | | | | 00 | . 10 | 10 | -, 000 | . 000 | . 00 | . 00 | . 20 | Daily discharge, in second-feet, of Hams Fork at Diamondville, Wyo., for the year ending September 30, 1922—Continued | Day | Oct. | Nov. | Mar. | Apr. | Мау | June | July | Aug. | Sept. | |----------------------|----------------------|----------------------|-----------------------|------------------------|----------------------------------|--------------------------|----------------------|-----------------------|----------------------| | 21
22
23
24 | 36
36
38
42 | 41
43
33
23 | 22
36
57
105 | 57
94
126
152 | 1,820
1,700
1,480
1,480 | 500
468
435
402 | 54
56
59
79 | 61
57
137
75 | 25
25
25
25 | | 25 | 66 | 25 | 36 | 193 | 1, 480 | 370 | 57 | 50 | 25 | | 26 | 70
55
52 | 29
34
37 | 50
50
40 | 256
290
315 | 1,590
1,590
1,480 | 315
315
270 | 61
56
59 | 42
40
32 | 24
26
31 | | 29
30 | 46
44
49 | 41
39 | 32
32
32 | 370
500 | 1, 120
1, 120
1, 120 | 270
260 | 56
57
51 | 36
36
42 | 35
31 | Note.—Stage-discharge relation affected by ice Nov. 18-20, 23, 25, 26, 28; discharge interpolated. Shifting-control method used Sept. 1-30. No record Dec. 1 to Mar. 18. Monthly discharge of Hams Fork at Diamondville, Wyo., for the year ending September 30, 1922 | Monah | Discha | Run-off in | | | |---|---------|--|--|--| | Month | Maximum | Minimum | Mean | acre-feet | | October November March 19-31 April May June July August September | 1 500 | 33
23
16
35
500
260
42
29
24 | 40. 2
37. 6
40. 5
113
1, 210
712
97. 9
52. 7
31. 3 | 2, 470
2, 240
1, 040
6, 720
74, 400
42, 400
6, 020
3, 240
1, 860 | ## LITTLE SNAKE RIVER NEAR DIXON, WYO. LOCATION.—In sec. 6, T. 12 N., R. 90 W., at highway bridge 1 mile west of Dixon, Carbon County. No important tributary within several miles. Drainage area.—1,060 square miles (measured on United States Geological Survey map; scale, 1:500,000). RECORDS AVAILABLE.—May 27, 1910, to September 30, 1922. GAGE.—Chain gage on upstream side of bridge; read by Mrs. J. E. Herold. CHANNEL AND CONTROL.—Shifting during high water. EXTREMES OF DISCHARGE.—Maximum gage height recorded, 7.2 feet at noon May 27 (discharge, 5,860 second-feet); minimum stage recorded, 0.65 foot from August 5-8 (discharge, 22 second-feet). 1910–1922: Maximum mean daily stage recorded, 8.3 feet on May 23, 1920 (discharge, 8,960 second-feet); minimum stage recorded, 0.2\(^1\)foot on August 6, 1911 (discharge, 5 second-feet). DIVERSIONS.—Prior to July 1, 1921, adjudicated diversion above station of 68 second-feet in Wyoming and 33 second-feet in Colorado; below station, 68 second-feet in Wyoming and 54 second-feet in Colorado. REGULATION .- None. COOPERATION.—Complete records furnished by State engineer of Colorado. Discharge measurements of Little Snake River near Dixon, Wyo., during the year ending September 30, 1922 # [Made by B. T. Chase] | Date | Gage
height | Dis-
charge | |---------------|---------------------|---------------------------| | May 27Aug, 12 | Feet
7.00
.75 | Secft.
5, 560
28. 6 | Daily discharge, in second-feet, of Little Snake River near Dixon, Wyo., for the year ending September 30, 1922 | 1 | | | <u> </u> | 1 | <u> </u> | 1 | | I . | | |-----|------|------|----------|--------|----------|--------|------|-----------------|----------------| | Day | Oct. | Nov. | Mar. | Apr. | Мау | June | July | Aug. | Sept. | | 1 | 46 | 54 | | 184 | 1,820 | 3, 280 | 233 | 24 | 28 | | 2 | 38 | 54 | | 196 | 1,600 | 3,070 | 176 | 24 | 28 | | 3 | 41 | 54 | | 254 | 2,000 | 2,940 | 162 | 24 | 28
28
28 | | 4 | 46 | 54 | | 299 | 2,060 | 2,940 | 140 | 23 | 28 | | 5 | 51 | 54 | | 444 | 2,490 | 2, 940 | 140 | 22 | 28 | | 0 | 01 | 0.4 | | 111 | 2, 100 | 2, 510 | 110 | - 22 | 20 | | 6 | 87 | 54 | | 490 | 2,810 | 2,880 | 108 | 22 | 28 | | 7 | 136 | 54 | | 318 | 3,630 | 2,810 | 103 | 22 | 28 | | 8 | 136 | 46 | | 326 | 3, 630 | 3,070 | 80 | 22 | 28 | | 9 | 156 | 38 | | 318 | 2,810 | 2,940 | 64 | 23 | 28 | | 10 | 162 | 38 | | 310 | 2,250 | 2,940 | 64 | 24 | 26 | | | 102 | | | 010 | 2,200 | 2,020 | | | | | 11 | 169 | 38 | | 274 | 2,740 | 2,740 | 64 | 24 | 26 | | 12 | 146 | 51 | | 274 | 1,420 | 2,620 | 64 | 24 | 26 | | 13 | 115 | 58 | | 233 | 1,340 | 2,310 | 64 | 24 | 26 | | 14 | 100 | 64 | | 218 | 1,510 | 2,000 | 61 | $\overline{24}$ | 24 | | 15 | 79 | 64 | | 204 | 1,700 | 1,650 | 57 | 24 | 24 | | | ••• | 0. | , | | -, | 2,000 | | | | | 16 | 54 | 70 | | 190 | 2,060 | 1,340 | 50 | 24 | 24 | | 17 | 54 | 74 | | 184 | 2,680 | 1, 290 | 50 | 24 | . 24 | | 18 | 54 | 64 | | 196 | 3,490 | 1, 210 | 48 | 24 | 24 | | 19 | 54 | 64 | | 176 | 4,060 | 1, 250 | 40 | 25 | 24 | | 20 | 51 | 70 | | 233 | 4, 440 | 1, 210 | 40 | 108 | 24 | | | | | | | -, | -, | | | | | 21 | 38 | 64 | | 299 | 4,660 | 1,010 | 35 | 103 | 24 | | 22 | 38 | 64 | 780 | 435 | 4, 210 | 978 | 31 | 68 | 24 | | 23 | 38 | 70 | 780 | 694 | 4,060 | 842 | 28 | 45 | 24 | | 24 | 38 | 70 | 810 | 810 | 4, 360 | 722 | 28 | 40 | 24 | | 25 | 46 | 64 | 307 | 810 | 4, 580 | 588 | 28 | 33 | 24 | | | | - | | | , | 1 | | | 1 | | 26 | 46 | 54 | 288 | 1,010 | 4,810 | 467 | 28 | 27 | 24 | | 27 | 46 | 54 | 338 | 1,010 | 5, 110 | 379 | 26 | 26 | 24 | | 28 | 51 | 54 | 233 | 1, 170 | 4,660 | 318 | 26 | 26 | 24 | | 29 | 54 | 58 | 218 | 1,420 | 4,810 | 288 | 24 | 26 | 24 | | 30 | 54 | 64 | 204 | 1,700 | 4, 510 | 274 | 24 | 26 | 34 | | 31 | 54 | _ 01 | 184 | , | 3,770 | L | 24 | 26 | | | | | | 101 | | -, | | | | | | | | , | · | ` | 1 | · | · | | | NOTE.-No record Dec. 1 to Mar. 21. Monthly discharge of Little Snake River near Dixon, Wyo., for the year ending September 30, 1922 | | Discha | l-feet | Run-off in | |
--|---|--|---|---| | Month | Maximum | Minimum | Mean | acre-feet | | October November Nove | 169
74
810
1,700
5,110
3,280
233
108 | 38
38
184
184
1,340
274
24
22
24 | 73, 5
57, 8
41, 4
489
3, 230
1, 780
68, 1
32, 3
25, 8 | 4, 520
3, 440
8, 210
29, 100
199, 000
106, 000
4, 190
1, 990
1, 540 | # LITTLE SNAKE RIVER NEAR LILY, COLO. LOCATION.—In sec. 20, T. 7 N., R. 98 W., at highway bridge near mouth of canyon 6 miles above Lily, Moffat County. No tributary between station and mouth of river at Lily. Drainage area.—Not measured. RECORDS AVAILABLE.—May 1 to September 30, 1922. GAGE.—Remodeled Bristol. DISCHARGE MEASUREMENTS.—Made from bridge and by wading. CHANNEL AND CONTROL.—Fairly permanent. Diversions.—Adjudicated diversions for irrigation of 28,700 acres between Dixon and Lily stations. REGULATION.—None COOPERATION.—Complete records furnished by State engineer. Daily discharge, in second-feet, of Little Snake River near Lily, Colo., for the year ending September 30, 1922 | Day | Мау | June | July | Aug. | Sept. | Day | Мау | June | July | Aug. | Sept. | |----------------------------|--|--|---------------------------------|----------------------------------|----------------------------------|----------------------------|--|--|----------------------------------|--|----------------------------| | 1
2
3
4
5 | 2, 400
2, 400
2, 400
2, 400
2, 450 | 3, 980
3, 770
3, 560
3, 350
3, 350 | 306
236
206
180
156 | 40
52
40
52
52
52 | 20
20
20
20
20
19 | 16
17
18
19
20 | 2, 450
2, 450
3, 560
3, 980
4, 400 | 2, 160
1, 740
1, 610
1, 480
1, 360 | 96
96
96
80
80 | 46
46
28
28
28 | 26
28
26
24
22 | | 6
7 | 2, 960
3, 560
4, 400
4, 400
3, 980 | 3, 560
3, 350
3, 150
3, 350
3, 350
3, 350 | 134
134
114
114
114 | 52
52
52
46
46 | 18
17
18
19
20 | 21 | 4, 840
5, 360
4, 400
3, 980
4, 400 | 1, 250
1, 080
1, 010
940
870 | 80
66
66
66
66 | 114
96
52
52
40 | 20
19
18
17
16 | | 11
12
13
14
15 | 2, 450
2, 960
2, 160
2, 020
2, 300 | 3, 560
3, 150
2, 960
2, 780
2, 450 | 114
114
96
114
80 | 46
46
52
40
40 | 19
18
17
20
23 | 26 | 4, 840
5, 360
5, 650
5, 090
5, 360
4, 840 | 800
664
544
438
346 | 66
66
66
52
40
40 | 28
20
20
20
20
20
20 | 15
14
16
17
17 | Monthly discharge of Little Snake River near Lily, Colo., for the year ending September 30, 1922 | Month | Discha | Run-off in | | | |--|--------------------------------------|---------------------------------|---|--| | Month | Maximum | Minimum | Mean | acre-feet | | May June July August September September | 5, 650
3, 980
306
114
28 | 2, 020
346
40
20
14 | 3, 680
2, 200
108
44, 1
19, 4 | 226, 000
131, 000
6, 640
2, 710
1, 150 | | The period | | | | 368, 000 | # SAVERY CREEK AT SAVERY, WYO. LOCATION.—About in sec. 8, T. 12 N., R. 89 W., half a mile east of Savery, Carbon County. No tributary between station and mouth, 1½ miles below. Drainage area.—354 square miles (measured on United States Geological Survey map, scale 1:500,000). RECORDS AVAILABLE.—May 1, 1915, to September 30, 1916; April 5, 1918, to September 30, 1922, when station was discontinued. GAGE.—Vertical staff; read by Marie Kilgore. EXTREMES OF DISCHARGE.—Maximum stage recorded during year, 4.5 feet at 6.30 p. m. May 7 (discharge, 1,090 second-feet); minimum stage recorded 0.8 foot on several days during October and August (discharge, 9 second-feet). 1915-1916; 1918-1922: Maximum stage recorded, 5.7 feet on May 19, 21, 22, 1920 (discharge, 1,770 second-feet); no flow July 6 to September 3, 1915, August 5, 6, 9-31, and September 1-14, 1918. DIVERSIONS.—Prior to July 1, 1921, adjudicated diversions of 64 second-feet from Savery Creek, and 13 second-feet from tributaries entering above. REGULATION.—None. Cooperation.—Complete records furnished by State engineer of Colorado. Discharge measurements of Savery Creek at Savery, Wyo., during the year ending September 30, 1922 [Made by B. T. Chase] | Date | Gage
height | Dis-
charge | |--------|---------------------|-----------------------| | May 27 | Feet
3.88
.95 | Secft.
808
15.0 | Daily discharge, in second-feet, of Savery Creek at Savery, Wyo., for the year ending September 30, 1922 | Day | Oct. | Nov. | Mar. | Apr. | Мау | June | July | Aug. | Sept. | |-----|----------|----------|------|-----------|------------|------------|----------|----------|----------| | 12 | 18
18 | 40
40 | | 124
62 | 616 | 508
508 | 76
76 | 18
18 | 50
50 | | 3 | 18 | 40 | | 124 | 616
671 | 508
508 | 76 | 13 | 50 | | 4 | 18 | 40 | | 124 | 768 | 508 | 69 | 16 | 50 | | 5 | 13 | 40 | | 124 | 854 | 508 | 62 | 16 | 50 | | V | 10 | 10 | | 121 | 001 | 550 | 0.2 | 10 | | | 6 | 13 | 40 | | 142 | 854 | 400 | 62 | 13 | 50 | | 7 | 13 | 40 | | 175 | 900 | 400 | 62 | 9 | 50 | | 8 | 13 | 40 | | 220 | 994 | 400 | 62 | 9 | 40 | | 9 | 13 | 32 | | 220 | . 994 | 400 | 62 | 13 | 40 | | 10 | 13 | 32 | | 220 | 900 | 400 | 50 | 13 | 40 | | 11 | 13 | 32 | | 220 | 994 | 400 | 45 | 13 | 18 | | 12 | 9 | 32 | | 124 | 854 | 400 | 40 | 13 | 18 | | 13 | 9 | 32 | | 124 | 854 | 400 | 36 | 11 | 18 | | 14 | 9 | 40 | | 92 | 768 | 328 | 32 | .9 | 18 | | 15 | 9 | 50 | | 62 | 768 | 292 | 32
32 | 9 | 18 | | 10 | y | 30 | | 02 | 700 | 292 | 92 | ð | 10 | | 16 | 9 | 32 | | 124 | 810 | 256 | 32 | 9 | 18 | | 17 | 9 | 32 | | 124 | 728 | 188 | 28 | 9 | 18 | | 18 | 24 | 32 | | 124 | 728 | 188 | 28 | 9 | 18 | | 19 | 24 | 32 | 472 | 124 | 709 | 188 | 28 | 13 | 18 | | 20 | 32 | 32 | 472 | 124 | 690 | 175 | 24 | 13 | 24 | | | | | | | | | | | | | 21 | 40 | 32 | 472 | 124 | 690 | 162 | 24 | 13 | 24 | | 22 | 40 | 32 | 580 | 142 | 728 | 162 | 28 | 13 | 24 | | 23 | 40 | 32 | 490 | 152 | 728 | 92 | 28 | 13 | 24 | | 24 | 40 | 32 | 472 | 220 | 748 | 84 | 24 | 13 | 24 | | 25 | 40 | 32 | 472 | 472 | 728 | 76 | 18 | 13 | 24 | | 26 | 40 | 32 | 472 | 472 | 690 | 76 | 18 | 13 | 24 | | 27 | 40 | 32 | 418 | 472 | 728 | 76 | 18 | 50 | 24 | | 28 | 40 | 32 | 346 | 472 | 690 | 76 | 18 | 50
50 | 24 | | 29 | 40 | 32 | 124 | 472 | 690 | 76 | 13 | 50 | 40 | | 30 | 40 | 32 | 124 | 472 | 690 | 76 | 13 | 50
50 | 40 | | 31 | 40 | 32 | 124 | 4/2 | 690 | 10 | 13 | 50 | 40 | | VI | . 40 | | 124 | | บชบ | | 10 | 30 | | NOTE .- No record Dec. 1 to Mar. 18. Monthly discharge of Savery Creek at Savery, Wyo., for the year ending September 30, 1922 | | Discha | arge in second | l-feet | Run-off in | |---|--|--|---|---| | Month | Maximum | Minimum | Mean | acre-feet | | October November March 19-31 April May June July August September |
40
50
580
472
994
508
76
50 | 9
32
124
62
616
76
13
9 | 23. 8
35. 0
388
208
770
277
38. 6
18. 5
30. 9 | 1, 460
2, 086
9, 990
12, 400
47, 300
16, 500
2, 370
1, 140
1, 840 | # ASHLEY CREEK NEAR VERNAL, UTAH LOCATION.—In sec. 1, T. 3 S., R. 20 E., three-quarters of a mile above heading of power canal of Vernal Milling & Light Co., 4 miles above mouth of Dry Fork, and 12 miles northwest of Vernal, Uinta County. Drainage area.—101 square miles (measured on topographic map). RECORDS AVAILABLE.—June 6, 1914, to September 30, 1922. From October 8, 1911, to June 5, 1914, fragmentary records were obtained at power plant. Records are also available for a point below mouth of Dry Fork from March 15, 1900, to December 31, 1904. Gage.—Stevens continuous water-stage recorder on left bank three-quarters of a mile above heading of power canal; inspected by Adam Erickson and William Thomas. DISCHARGE MEASUREMENTS.—Made from cable or by wading. CHANNEL AND CONTROL.—Bed steep and rough; composed of gravel and cobbles and subject to change during high water. No well-defined control. EXTREMES OF DISCHARGE.—Maximum stage recorded during year, 8.67 feet at 7 p. m. June 8 (discharge, about 1,700 second-feet); minimum stage recorded, 4.38 feet March 2-13, 20-23, (discharge, 35 second-feet). 1911-1922: Maximum discharge, 2,050 second-feet at 9 p. m. May 29, 1921: minimum discharge, 26 second-feet. February 7, 1920. Ice.—None. DIVERSIONS.—None above station. REGULATION.-None. Accuracy.—Stage-discharge relation changed during high water. Rating curve used October 1 to May 19 well defined below 300 second-feet; extended above. Rating curve used June 12 to September 30 fairly well defined below 700 second-feet. Water-stage recorder operated satisfactorily except as indicated in footnote to daily-discharge table. Daily discharge determined by applying to rating table mean daily gage height determined from recorder graph. Shifting-control method used during high water. Discharge for periods of no gage heights interpolated, or estimated from hydrographic comparison with record for Whiterocks Creek. Records for low water, good; for high water, fair. Discharge measurements of Ashley Creek near Vernal, Utah, during the year ending September 30, 1922 | Date | Made by— | Gage
height | Dis-
charge | Date | Made by— | Gage
height | Dis-
charge | |-----------------------------|-------------------------|---------------------------------|------------------------------------|--------------------|---------------------------------|------------------------|----------------------| | Oct. 7
Jan. 23
June 4 | W. E. Dickinsondodododo | Feet
4. 74
4. 43
7. 55 | Secft.
91. 0
41. 2
1, 030 | June 17
Sept. 5 | W. E. Dickinson
A. B. Purton | Feet
7. 96
6. 35 | Secft.
700
107 | # Daily discharge, in second-feet, of Ashley Creek near Vernal, Utah, for the year ending September 30, 1922 | Day | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | May | June | July | Aug. | Sept. | |----------------------------|----------------------------------|----------------------------|----------------------------------|----------------------------------|----------------------------|----------------------------------|----------------------------|---|--|--|--|---------------------------------| | 1
2
3
4
5 | 88
88
88
88 | 70
70
69
69
67 | 50
50
50
50
49 | 45
45
44
44
44 | 39
38
38
38
38 | 36
35
35
35
35 | 37
37
37
37
40 | 79
83
92
101
203 | 1, 060
1, 070
1, 080
1, 110
1, 120 | 299
263
242
233
225 | 120
116
116
116
114 | 111
105
103
103
107 | | 6 | 90
90
90
88
88 | 67
65
64
62
60 | 49
49
49
49
49 | 44
43
43
43
43 | 38
38
38
38
38 | 35
35
35
35
35 | 40
40
40
40
40 | 305
470
460
322
250 | 1, 160
1, 260
1, 410
1, 480
1, 280 | 208
198
185
175
168 | 112
116
111
112
116 | 107
102
96
95
95 | | 11
12
13
14
15 | 85
85
85
83
81 | 59
59
59
59
58 | 49
49
49
49
47 | 42
42
42
42
42 | 38
38
38
38
38 | 35
35
35
36
36 | 40
40
38
38
38 | 213
213
203
228
246 | 1, 130
974
882
822
762 | 158
151
145
143
151 | 112
134
114
128
112 | 95
93
93
91
91 | | 16 | 81
79
78
76
74 | 59
58
56
53
54 | 47
45
45
46
46 | 42
42
42
42
42 | 38
38
38
38
38 | 36
37
36
36
35 | 38
38
38
38
38 | 285
445
770
770
750 | 702
756
840
804
768 | 140
134
132
128
126 | 109
105
103
103
105 | 90
88
88
88
88 | | 21 | 72
70
70
69
70 | 56
56
56
56
56 | 47
47
47
46
46 | 41
41
41
41
40 | 38
38
37
37
37 | 35
35
35
38
40 | 40
42
45
47
50 | 750
870 | 750
696
620
525
470 | 128
126
148
128
129 | 107
111
107
105
107 | 84
84
90
93
95 | | 26 | 69
69
69
69
70
70 | 56
54
53
53
52 | 46
45
45
45
45
45 | 40
40
40
39
39
39 | 37
37
36
 | 40
40
40
38
37
37 | 54
56
59
65
74 | 988
1,040
1,110
1,040
1,020 | 425
387
354
335
339 | 118
114
118
112
109
107 | 130
114
111
116
109
105 | 93
90
88
86
86 | Note.—No gage heights Jan. 21, 22, 24–26, 28–31, Feb. 1, 2, 4–9, May 20–26; discharge estimated. Braced figures show estimated mean discharge for period indicated. Monthly discharge of Ashley Creek near Vernal, Utah, for the year ending September 36, 1922 | | Discha | rge in second | l-feet | Run-off in | |---|--|---|--|--| | Month | Maximum | Minimum | Mean | acre-feet | | October November December January February March April May June July August September | 90
70
50
45
39
40
74
1,110
1,480
299
134 | 69
52
45
39
36
35
37
79
335
107
103 | 79. 4
59. 5
47. 4
41. 9
37. 8
36. 2
43. 5
541
846
159
113
93. 9 | 4, 880
3, 540
2, 910
2, 580
2, 100
2, 230
2, 590
33, 300
50, 300
6, 950
5, 590 | | The year | 1, 480 | 35 | 175 | 127, 000 | # VERNAL MILLING & LIGHT CO.'S TAILRACE NEAR VERNAL, UTAH LOCATION.—In NW. ¼ sec. 18, T. 3 S., R. 21 E., at power plant of Vernal Milling & Light Co., 10 miles northwest of Vernal, Uinta County. RECORDS AVAILABLE.—May 3 to September 30, 1917, and March 18, 1920, to September 30, 1922. GAGE.—Indicating gage in office of power plant, actuated by float in stilling well in tailrace beneath plant; read by employees of power company. DISCHARGE MEASUREMENTS.—Made by wading. Channel and control.—Channel straight for 50 feet below gage. Banks high; one channel at all stages. Bed composed of gravel and cobbles; fairly permanent. Ice.-None. Accuracy.—Stage-discharge relation changed between January 24 and June 5. Rating curves well defined between 15 and 35 second-feet. Gage read to hundredths hourly. Daily discharge ascertained by applying mean daily gage height to rating table except for days when plant was not operating continuously; for which days hourly discharge was used. Shifting-control method used from January 1 to May 31. Discharge February 19 estimated from kilowatt-hour output of plant. Records good, except period of shifting control, which is fair. Cooperation.—Gage-height record furnished by Vernal Milling & Light Co. Discharge measurements of Vernal Milling & Light Co.'s tailrace near Vernal, Utah, during the year ending September 30, 1922 | Date | Made by— | Gage
height | Dis-
charge | Date | Made by— | Gage
height | Dis-
charge | |-----------------------------|-------------------------|---------------------------------|-----------------------------------|--------------------|-----------------------------|------------------------|--------------------------| | Oct. 8
Jan. 24
June 4 | W. E. Dickinsondodododo | Feet
4. 70
4. 58
4. 51 | Secft.
28, 8
23, 8
17, 8 | June 17
Sept. 5 | W. E. DickinsonA. B. Purton | Feet
4. 88
4. 77 | Secft.
31. 5
26. 7 | Daily discharge, in second-feet, of Vernal Milling & Light Co.'s tailrace near Vernal, Utah, for the year ending September 30, 1922 | Day | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | Мау | June | July | Aug. | Sept. | |-----------------------|----------------------------|----------------------------------|----------------------------------|----------------------------------|----------------------------------|----------------------------------|----------------------------------|----------------------------------|----------------------------|----------------------------------|----------------------------------|----------------------------| | 1
2
3
4
5 | 27
22
26
27
27 | 27
27
27
27
27
27 | 29
27
28
23
28 | 23
24
27
27
27 | 26
26
25
25
25
23 | 17
25
25
26
21 |
21
13
21
22
23 | 20
22
21
21
21
22 | 24
23
22
19
23 | 25
20
22
20
20
21 | 15
23
23
23
23
23 | 22
22
19
20
20 | | 6 | 26
27
27
23
26 | 18
27
28
26
27 | 28
28
27
28
28 | 25
25
23
25
25 | 26
24
26
26
26
26 | 23
25
23
23
23 | 22
22
22
20
21 | 21
17
20
22
22 | 23
21
19
0
0 | 25
26
17
20
23 | 19
22
23
20
23 | 22
22
22
23
18 | | 11 | 27
26
27
27
27 | 24
27
23
27
27 | 24
27
26
26
26
26 | 24
25
25
24
23 | 27
23
25
25
25
25 | 22
20
22
22
22
24 | 21
21
20
21
20 | 21
22
23
18
20 | 0
11
7
8
2 | 25
26
24
24
24
24 | 23
22
13
17
21 | 22
22
23
23
23 | | 16 | 23
24
24
25
25 | 27
28
26
28
24 | 26
27
24
28
28 | 25
27
27
25
25 | 26
26
25
17
26 | 24
25
25
21
25 | 19
20
20
20
20
20 | 21
20
21
16
21 | 10
12
7
7
10 | 20
23
24
24
24
24 | 20
20
20
21
19 | 21
19
19
22
22 | | 21 | 25
25
23
27
27 | 29
28
27
24
28 | 29
28
28
28
28
24 | 25
23
25
25
25
25 | 26
25
25
26
26 | 25
23
22
22
22
22 | 20
20
12
20
20 | 16
21
21
22
22
23 | 13
10
0
8
11 | 24
23
19
20
23 | 20
8
12
20
21 | 23
22
23
19
21 | Daily discharge, in second-feet, of Vernal Milling & Light Co.'s tailrace near Vernal, Utah, for the year ending September 30, 1922—Continued | Day | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | May | June | July | Aug. | Sept. | |-----|----------------------------------|----------------------------|----------------------------------|----------------------------------|--------------------|----------------------------------|----------------------------|----------------------------------|---------------------------|----------------------------------|----------------------------------|----------------------------------| | 26 | 27
26
27
27
16
27 | 27
23
28
29
27 | 24
28
27
27
28
27 | 26
26
26
23
27
26 | 22
26
26
 | 14
21
22
21
21
22 | 21
22
22
22
12 | 24
23
18
23
20
24 | 12
2
17
21
25 | 23
23
24
23
19
19 | 22
19
20
21
18
23 | 21
21
21
22
22
23 | Monthly discharge of Vernal Milling & Light Co.'s tailrace near Vernal, Utah, for the year ending September 30, 1922 | | Discha | arge in second | l-feet | Run-off in | |---|--|--|--|---| | Month | Maximum | Minimum | Mean | acre-feet | | October November December January February March April May June July August September | 29
27
27
26
23
, 24
25
26
23 | 16
18
23
23
17
17
12
16
0
17
8 | 25. 5
26. 4
26. 9
25. 1
25. 0
22. 5
20. 0
20. 8
12. 2
22. 5
19. 8
21. 5 | 1, 570
1, 570
1, 650
1, 540
1, 380
1, 190
1, 280
726
1, 380
1, 220
1, 220
1, 280 | | The year | 29 | 0 | 22. 4 | 16, 200 | # NORTH FORK OF DUCHESNE RIVER NEAR HANNA, UTAH LOCATION.—In NW. ¼ NE. ¼ sec. 35, T. 2 N., R. 9 W., Uinta special base and meridian, 250 feet below Hades Creek, 6 miles above confluence with West Fork, and 10 miles northwest of Hanna, Duchesne County. DRAINAGE AREA.—75 square miles (measured on topographic map). RECORDS AVAILABLE.—August 16, 1921, to September 30, 1922. Gage.—Vertical enamel staff on left bank 10 feet downstream from cable; read by V. R. Savage. DISCHARGE MEASUREMENTS.—Made from cable or by wading. Channel and control.—Channel straight for half a mile above gage; makes sharp turn to left 50 feet below gage. One channel at all stages. Bed of gravel and small boulders. Right bank high. Left bank lower but probably not subject to overflow. Well defined riffle control immediately below gage; permanent. Stage of zero flow —0.8 foot as determined October 1, 1921. EXTREMES OF DISCHARGE.—Maximum stage recorded, 4.65 feet at 8 p. m. June 8 and 9 (discharge, 1,490 second-feet); minimum stage not recorded. ICE.—Stream probably freezes over at times each winter. DIVERSIONS.—None. REGULATION.—None. Accuracy.—Stage-discharge relation permanent, except as affected by ice. Rating curve well defined below 1,000 second-feet; extended above. Gage read to hundredths once or twice daily except as stated in footnote to daily-discharge table. Daily discharge determined by applying mean daily gage height to rating table. Discharge for periods of missing gage height estimated or interpolated. Records for periods of gage-height record good; others fair. Discharge measurements of North Fork of Duchesne River near Hanna, Utah, during the year ending September 30, 1922 | Date | Made by— | Gage
height | Dis-
charge | |---------|-------------------|--------------------------------|-----------------------------------| | Jan. 12 | W. E. Dickinsondo | Feet
0. 83
4. 96
. 77 | Secft.
34. 5
17. 7
30. 7 | [·] Stage-discharge relation affected by ice. Daily discharge, in second-feet, of North Fork of Duchesne River near Hanna, Utah, for the year ending September 30, 1922 | Day | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | Мау | June | July | Aug. | Sept. | |----------------------------|----------------------------------|----------------------------|----------------|------|------|------|-----------------------------|--|---|----------------------------------|---------------------------------|----------------------------------| | 12
23
45 | 35
34
33
33
32 | 25 | 22 | 23 | | | 24
24
26
25
24 | 101
140
149
124
154 | 915
925
925
1,070
1,160 | 285
257 | 200
200
200
195
192 | } 56
48 | | 6 | 32
33
32
31
31 | 25
24
23
23
24 | 24 | 20 | | | 26
26
25
26
26 | 140
149
132
108
101 | 1,320
1,360
1,420
1,490
1,410 | 277 | 189
186
186 | 45
43
41
39
39 | | 11
12
13
14
15 | 31
31
31
31
31 | 23 | 20 | 18 | 20 | | 26
24
26
25
26 | 94
101
128
149
176 | 1,130
1,190
1,080
875
682 | 297`
288
279
279
279 | 146
105
103 | 35
34
32
30
29 | | 16 | 29
28
28
28
28
27 | | 90 | | | 22 | 25
26
26
43
48 | 225
297
431
446
423 | 635
975
777
1,080
1,130 | 279
278
277
276
275 | 101
99
90 | 28
27
27
27
27
27 | | 21
22232425 | 27
26
26
39 | 23 | 22 | 20 | | | 39
50
65
68
50 | 412
466
607
739
836 | 1,130
1,130
1,030
635
518 | 274
275
276
277
277 | 80
79
78 | 26
26
26
26
26
26 | | 26 | 26
26
26
26
26 | | 23
23
23 | | | | 80
80
52
52
120 | 836
787
806
855
831
895 | 500
458
419
479
382 | 238 | 65
65
65
65 | 26
30
31
29
28 | Note.—No gage heights Oct. 2-4, 21, 25-28, 30, 31, Nov. 1-5, 12-30, Dec. 1-9, 12-29, Jan. 2-11, 13-31, Feb. 1 to Apr. 1, July 3-10, 12, 14, 17-20, 22, 23, 26-31, Aug. 1, 2, 5, 6, 9-13, 15, 16, 18-21, 23, 25-28, Sept. 1-4, 7, 12, 13, and 15. Braced figures show estimated mean discharge for periods indicated. Monthly discharge of North Fork of Duchesne River near Hanna, Utah, for the year ending September 30, 1922 | | Discha | rge in second | l-feet | Run-off in | |-----------------------------|--------------|---------------|-------------------------|-----------------------------| | Month | Maximum | Minimum | Mean | acre-feet | | October November | 39 | 26 | 29. 7
23. 5 | 1, 830
1, 400 | | December
January | | | 22. 1
20. 0 | 1,360
1,230 | | February
March
April | | 24 | 20. 0
22. 0
40. 1 | 1, 110
1, 350
2, 390 | | May
June | 895
1,490 | 94
382 | 382
941 | 23, 500
56, 000 | | July
August
September | 290 | 65
26 | 270
121
35. 0 | 16, 600
7, 440
2, 080 | | The year | 1, 490 | | 161 | 116,000 | ## DUCHESNE RIVER NEAR TABIONA, UTAH LOCATION.—In SW. ½ sec. 17, T. 2 S., R. 6 W., Uinta special base and meridian, at highway bridge 8 miles southeast of Tabiona, Duchesne County, and 5½ miles above Rock Creek. Drainage area.—352 square miles. RECORDS AVAILABLE.—January 16, 1919, to September 30, 1922. Gage.—Stevens steel tape gage on downstream side of bridge; installed March 8, 1920; read by Lyman Duke. DISCHARGE MEASUREMENTS.—Made by wading or from bridge. Channel and control.—Channel composed of gravel and sand. Left bank high and not subject to overflow. Right bank is overflowed at extreme high stage allowing water to pass around bridge. Gravel riffle 100 feet below gage forms control. EXTREMES OF DISCHARGE.—Maximum stage (from high-water mark) 14.4 feet about June 9 (discharge estimated, 2,350 second-feet); minimum discharge occurred during ice period. 1919-1922: Maximum discharge, about 2,500 second-feet on June 13, 1921 (uncertain because gage readings for that time are doubtful and river was over right bank); minimum discharge probably less than 70 second-feet in January, 1919,
when river was frozen over. Ice.—River freezes over each winter. DIVERSIONS.—Some small diversions for irrigation above station. REGULATION.—None. Accuracy.—Stage-discharge relation changed during high water May 25 to June 14. Rating curves fairly well defined. Gage read to hundredths once daily except May 25 to June 14 when tape gage was broken. Daily discharge ascertained by applying daily gage height to rating tables, except for periods of ice effect January 8 to February 18, February 28, March 1-3, and 5-10, which were estimated from one measurement, observer's notes, temperature records, and comparison with flow of Duchesne River at Duchesne. Discharge for period May 25 to June 14 estimated from comparison with flow of Duchesne River at Duchesne. Records good. Discharge measurements of Duchesne River near Tabiona, Utah, during the year ending September 30, 1922 | Date | Made by | Gage
height | Dis-
charge | Date | Made by— | Gage
height | Dis-
charge | |-------------------|---------------------|-------------------------|----------------------|------|---------------------------------|------------------------|-------------------------| | Oct. 1
Jan. 10 | W. E. Dickinsondodo | Feet
9. 72
4 9. 9 | Secft.
172
141 | | W. E. Dickinson
A. B. Purton | Feet
13. 0
9. 94 | Secft.
1, 410
162 | a Stage-discharge relation affected by ice. # Daily discharge, in second-feet, of Duchesne River near Tabiona, Utah, for the year ending September 30, 1922 | Day | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | Мау | June | July | Aug. | Sept. | |----------------------------|--|---------------------------------|--|---------------------------------|--|---|---------------------------------|---------------------------------------|--|--|--|---------------------------------| | 1
23
45 | 180
182
179
175
167 | 153
151
155
153
151 | 140
142
142
142
142
140 | 126
132
125
118
115 | | 110 | 141
125
121
123
125 | 280
298
378
402
469 | 2, 200 | 824
792
760
688
593 | 222
233
225
217
207 | 209
244
233
225
220 | | 6
7 | 164
160
157
148
148. | 153
153
153
151
151 | 140
142
144
142
142 | 115
110
105 | 100 | 110 | 118
120
116
115
113 | 657
785
820
702
581 | 2, 300 | 539
511
471
456
433 | 204
194
197
192
220 | 202
192
182
180
175 | | 11 | 146
142
144
144
140 | 149
149
148
149
146 | 140
137
135
133
130 | 85 | | 115
118
115
115
118 | 115
112
110
113
118 | 493
434
395
448
465 |]
1, 860.
1, 410 | 422
366
349
332
307 | 209
189
173
166
168 | 175
171
164
168
171 | | 16
17
18
19
20 | 140
144
142
140
140 | 146
146
144
142
144 | 128
126
132
135
142 | | 115
115 | 115
115
116
115
113 | 126
108
121
126
137 | 545
752
1,000
1,120
1,040 | 1,310
1,120
1,120
1,200
1,220 | 292
280
272
307
301 | 171
202
197
207
252 | 171
160
155
149
143 | | 21 | 142
142
149
171
177 | 142
140
139
139
140 | 146
142
139
135
132 | 80 | 113
115
115
115
115
115 | 112
113
115
116
116 | 162
211
190
213
240 | 1,030
1,030
1,170
1,330 | 1, 280
1, 250
1, 180
1, 170
1, 120 | 286
310
286
244
228 | 230
209
192
187
182 | 141
137
135
133
133 | | 26: | 153
157
153
155
153
153 | 142
142
142
142
140 | 133
133
130
128
128
128 | | 115
115
110 | 121
125
123
121
125
125
123 | 251
275
288
278
273 | 2, 000 | 1,030
879
851
874
833 | 222
252
269
228
212
199 | 175
244
255
233
238
236 | 153
164
151
141
137 | Note.—Braced figures show estimated mean discharge for periods indicated. # Monthly discharge of Duchesne River near Tabiona, Utah, for the year ending September 30, 1922 | | Discha | Run-off in | | | |---|---------------------------------|-----------------------|---|---| | Month | Maximum | Minimum | Mean | acre-feet | | October November December January February March April May June July August September | 155
146
132
125
288 | 140
139
126
 | 154
146
136
92. 3
• 105
115
159
988
1, 580
388
207
170 | 9, 470
8, 690
8, 360
5, 680
5, 830
7, 070
9, 460
60, 800
94, 000
23, 900
12, 700
10, 100 | | The year. | | | 354 | 256, 000 | #### DUCHESNE RIVER AT DUCHESNE, UTAH LOCATION.—In NE. 1/4 NW. 1/4 sec. 1, T. 4 S., R. 5 W., Uinta special base and meridian, at Seventh Street Bridge in Duchesne, Duchesne County, a mile above mouth of Strawberry River. Drainage area.—660 square miles. RECORDS AVAILABLE.—December 3, 1917, to September 30, 1922. Gage.—Chain gage on downstream handrail of bridge near right bank; read by E. S. Winslow. DISCHARGE MEASUREMENTS.—Made from bridge or by wading. Channel and control.—Channel straight for 100 feet above and several hundred feet below gage. Bed composed of gravel and cobbles. Head of a long heavy gravel riffle is a short distance below gage. Banks are low but not subject to overflow. Stage of zero flow at gage height 2.6 feet as determined August 4 and 18, 1921. EXTREMES OF DISCHARGE.—Maximum stage recorded during year, 8.65 feet at noon June 10 (discharge, 4,420 second-feet); minimum discharge probably less than 160 second-feet in latter part of January when stage-discharge relation was affected by ice. 1918–1922: Maximum discharge, that of June 10, 1922; minimum discharge, 53 second-feet July 29 and August 23–27, 1919. ICE.—Stream freezes every winter. Diversions.—Below all diversions above mouth of Strawberry River; numerous diversions above and below station. REGULATION.—None except by diversion. Accuracy.—Stage-discharge relation changed during high water about June 13; affected by ice January 8 to March 20. Rating curves poorly defined. Gage read to half-tenths or hundredths once a day. Daily discharge ascertained by applying daily gage height to rating table except for period of ice effect which was estimated from temperature records, observer's notes, and hydrographic study of flow at this station in conjunction with that of Duchesne River at Myton, Strawberry River at Duchesne, and Lake Fork near Myton. Discharge interpolated for October 1. Records for low and high stages fair; those for medium stages may be poor. Discharge measurements of Duchesne River at Duchesne, Utah, during the year ending September 30, 1922 | Date | Made by— | Gage
height | Dis-
charge | Date | Made by— | Gage
height | Dis-
charge | |-------------------------|---------------------|---------------------|-----------------------------|-------------------------------|-------------------------------|---------------------|--------------------------------| | Oct. 2
Jan. 13
17 | W. E. Dickinsondodo | Feet 4.37 4.45 4.47 | Secft.
258
191
166 | Jan. 25
June 14
Sept. 7 | W. E. DickinsondoA. B. Purton | Feet 4.50 8.55 5.34 | Secft.
155
4, 020
296 | Stage-discharge relation affected by ice. Daily discharge, in second-feet, of Duchesne River at Duchesne, Utah, for the year ending September 30, 1922 | Day | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | Мау | June | July | Aug. | Sept. | |----------------------|---------------------------------|---------------------------------|---------------------------------|--------------------------|------|---------------------------------|---------------------------------|--|--|----------------------------------|---------------------------------|---------------------------------| | 1
2
3
4 | 250
251
245
245 | 269
266
260
260 | 248
248
224
224 | 290
290
284
284 | | | 236
230
236
242 | 550
515
670
870 | 4, 090
4, 090
3, 960
4, 160 | 1,860
1,620
1,440
1,440 | 480
570
440
400 | 400
365
300
400 | | 6 | 254
245 | 242
242 | 230
224 | 275
260 | | | 310
290 | 1, 140
1, 670 | 4, 280 | 1,320 | 400 | 365
. 344 | | 7
8
9
10 | 245
245
236
236 | 242
242
242
242
242 | 224
224
224
254 | 260
230 | , | | 266
275
266
275 | 1,770
2,120
2,230
1,870 | 4, 220
4, 220
4, 160
4, 420 | 1, 210
1, 160
990
880 | 400
365
365
365 | 270
270
270
270
245 | | 11
12
13
14 | 236
230
230
230 | 245
245
245
245
245 | 260
260
254
254 | 200 | 200 | 225 | 266
245
260
275 | 1, 620
1, 620
1, 470
1, 520 | 4, 160
3, 840
3, 960
4, 090 | 825
825
770
670 | 330
330
330
365 | 245
245
220
220 | | 16
17 | 239
239
245 | 248
248
245 | 254
254
215 |)
 } | | | 260
260
275 | 1, 570
1, 620
1, 820 | 3, 560
3, 170
3, 300 | 620
620 | 330
330
270 | 200
200
200 | | 18
19
20 | 245
245
245
245 | 245
245
254 |
230
245
275 | | | | 275
230
254 | 2, 230
2, 560
2, 560 | 3, 300
3, 880
3, 880 | 570
525
720 | 270
270
300 | 200
200
200
200 | | 21 | 239
239
239
272
260 | 254
254
254
245
245 | 284
290
290
290
290 | 160 | 230 | 245
260
260
245
260 | 275
290
310
350
395 | 2, 450
2, 620
2, 620
3, 180
3, 600 | 3, 720
3, 660
3, 330
3, 040
2, 840 | 570
570
720
570
525 | 365
365
400
400
330 | 200
200
180
180
180 | | 26272829 | 275
272
275
275 | 245
245
245
245 | 275
284
284
284
284 | | | 260
260
245
230 | 420
450
515
515 | 3, 900
3, 780
3, 840
3, 960 | 2, 520
2, 280
2, 100
2, 160 | 525
400
480
440 | 300
270
365
400 | 200
200
200
270 | | 30 | 266
269 | 245 | 275
290 |] | | 230
224 | 550 | 4, 020
3, 960 | 2, 040 | 400
440 | 400
440 | 245 | NOTE.—Braced figures show estimated mean discharge for periods indicated. Monthly discharge of Duchesne River at Duchesne, Utah, for the year ending September 30, 1922 | | Discha | Discharge in second-feet | | | | | |---|--|--------------------------|--|--|--|--| | Month | Maximum | Minimum | Mean | Run-off in
acre-feet | | | | October November December January February March April May June July August September | 290
290
260
550
4,020
4,420 | 230
242
215
 | 249
248
267
196
209
233
310
2, 260
3, 560
827
366
247 | 15, 800
14, 800
15, 800
12, 100
11, 600
14, 300
18, 400
212, 000
20, 800
22, 500
14, 700 | | | | The year. | 4, 420 | | 747 | 541, 000 | | | #### DUCHESNE RIVER AT MYTON, UTAH LOCATION.—In NW. ½ sec. 25, T. 3 S., R. 2 W., Uinta special base and meridian, at highway bridge at Myton, Duchesne County, 3 miles below mouth of Lake Fork and 15 miles above mouth of Uinta River. Drainage area.—2,750 square miles (measured on topographic map). RECORDS AVAILABLE.—October 26, 1899, to November 30, 1910, and July 26, 1911, to September 30, 1922. GAGE.—Chain gage on upstream rail near left end of steel highway bridge; installed August 6, 1910; read by Owen Smith and A. K. Draper. DISCHARGE MEASUREMENTS.—Made from highway bridge or by wading. CHANNEL AND CONTROL.—Stream bed composed of coarse gravel; banks comparatively low but not likely to be overflowed, although they are subject to erosion during high water. Gravel riffle 200 feet below gage forms fairly permanent control. EXTREMES OF DISCHARGE.—Maximum stage recorded during year, 7.94 feet at 8 a. m. June 10 (discharge, from extension of rating curve, 12,800 second-feet); minimum discharge, 282 second-feet October 12. 1899-1922: Maximum stage recorded, that of June 10, 1922; minimum stage recorded, 0.75 foot at 8.30 p, m. August 23 and 8 a. m. August 24, 1919 (discharge, 8 second-feet). Ice.—Stage-discharge relation seriously affected by ice every winter. DIVERSIONS.—Much of the low-water flow of the river and its tributaries is diverted for irrigation above station. In Strawberry Valley, 50,000 to 75,000 acre-feet is diverted to the Great Basin. REGULATION.—Annual run-off is affected by storage in the United States Bureau of Reclamation reservoir on Strawberry River, one of the main tributaries. Accuracy.—Stage-discharge relation below 1,500 second-feet changed during high water in June and July; affected by ice January 8 to March 21. Rating curves well defined below 8,000 second-feet and extended above. Gage read to half-tenths from October 1 to February 20, and to hundredths from January 21 to September 30. Daily discharge ascertained by applying daily, gage height to rating tables except for period of ice effect when discharge was estimated from observer's notes, recorded gage heights, weather records, and hydrographic comparison with other Duchesne River stations, and as noted in footnote to daily-discharge table. Records below 8,000 second-feet good; above that stage and estimated amounts fair. COOPERATION.—One discharge measurement furnished by water commissioner, Uinta Basin. Discharge measurements of Duchesne River at Myton, Utah, during the year ending September 30, 1922 | Date | Made by— | Gage
height | Dis-
charge | Date | Made by— | Gage
height | Dis-
charge | |----------------------------------|-----------------------|------------------------------|--------------------------------------|----------------|---|------------------------|-----------------------------------| | Oct. 5
10
Jan. 19
May 5 | W. E. Dickinsondododo | Feet 1. 98 2. 04 2. 50 3. 83 | Secft.
342
378
380
1,970 | June 1 Sept. 9 | Dickinson, Jacob, and
Preece Dickinson and Preece. | Feet 6. 67 6. 80 1. 99 | Secft.
6, 470
7, 560
456 | Stage-discharge relation affected by ice. ^{Water commissioner, Uinta Basin. Engineer, U. S. Bureau of Indian Affairs.} Daily discharge, in second-feet, of Duchesne River at Myton, Utah, for the year ending September 30, 1922 | Day | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | Мау | June | July | Aug. | Sept. | |----------|------------|------------|------------|------------|------|----------------|------------------|------------------|------------------|------------------|---------------|------------| | 1 | 304
329 | 410
410 | 410
441 | 540
540 |] | | 548
606 | 1, 240
1, 320 | 6, 860
6, 690 | 2, 410
2, 260 | 621
1, 150 | 840
738 | | 3
4 | 354
354 | 410
344 | 472
441 | 472
472 | | | 663
562 | 1,460
1,590 | 7,000
7,180 | 2, 110
1, 680 | 771 . | 728
717 | | 5 | 295 | 329 | 441 | 472 | | | 788 | 1, 960 | 7, 350 | 1, 700 | 634 | 738 | | 6 | 354 | 329 | 441 | 410 | | | 806 | 2, 730 | 7, 830
8, 060 | 1, 510
1, 580 | 603
578 | 691
603 | | 7 | 354
354 | 329
329 | 441
441 | 1 | | | 663
606 | 3, 270
3, 730 | 8, 240 | 1,300 | 524 | 528 | | 9 | 365 | 329 | 456 | 1 | | | 548 | 4, 260 | 8, 680 | 1,070 | 512 | 454 | | 10 | 376 | 329 | 472 | l | | ll . | 570 | 3, 270 | 8, 770 | 960 | 530 | 452 | | 11 | 304 | 320 | 472 | | | 625 | 623 | 2,620 | 8, 180 | 896 | 536 | 449 | | 12 | 282 | 312
304 | 472
472 | 390 | | 020 | 562
441 | 2, 160
2, 260 | 7, 150
7, 280 | 896 -
834 | 416
473 | 416
460 | | 13
14 | 304
304 | 329 | 472 | 1 | | | 520 | 2,300 | 7, 280 | 771 | 530 | 472 | | 15 | 329 | 354 | 472 | | 425 | | 540 | 2, 350 | 6, 270 | 771 | 495 | 384 | | 16 | 354 | 329 | 506 | 1 |]] | | 452 | 2, 520 | 5, 850 | 722 | 460 | 379 | | 17 | 354 | 304 | 540 | | 11 | | 365 | 2, 910 | 5, 640 | 672 | 466 | 400 | | 18 | 304 | 304 | 540 |) | 11 | H | 460 | 3, 730 | 6, 280 | 603 | 466
477 | 422
379 | | 19
20 | 304
329 | 304
354 | 540
540 | 380 | H | H | 388
506 | 4, 640
4, 700 | 6, 800 | 659
744 | 628 | 369 | | | | | | .] | il | il . | | ' | | | 1 | | | 21 | 354 | 354 | 655 | il . | H | | 466 | 4, 760 | 6, 890 | 634 | 778 | 379 | | 22 | 372 | 410 | 655 | | li | 1 000 | 600
703 | 4,830 | 6, 840 | 696
758 | 640 | 353
374 | | 23 | 392
410 | 329
329 | 695
472 | | | 1,050
1,040 | 806 | 5, 230
5, 740 | 6, 230
5, 210 | 704 | 1,060
672 | 400 | | 25 | 578 | 354 | 540 | 270 | | 924 | 865 | 6, 160 | 4, 170 | 698 | 659 | 395 | | | | | | 370 | | | 1 100 | l ' | | 600 | 600 | 200 | | 26
27 | 410 | 486 | 615
615 | | II . | 766
608 | 1, 130
1, 200 | 6, 580
7, 040 | 3, 940
3, 430 | 628
566 | 628
698 | 328
389 | | 28 | 410
410 | 441
329 | 615 | | | 631 | 1, 230 | 6, 880 | 3, 140 | 628 | 634 | 353 | | 29 | 410 | 382 | 596 | H | / | 513 | 1, 280 | 6,710 | 3, 420 | 578 | 566 | 460 | | 30 | 410 | 382 | 578 | 1 | | 555 | 1, 260 | 6, 640 | 3, 120 | 578 | 578 | 369 | | 31 | 410 | | 540 |) | | 615 | | 6, 580 | | 578 | 717 | | Note.—Stage-discharge relation affected by ice Jan. 7 to Mar. 22; braced figures show estimated mean discharge for periods indicated. No gage height record; discharge estimated Oct. 2, 9, 15, 22, 23, Nov. 11, 12, 16, Dec. 9, 18, 19, 25, 29, Mar. 26, Apr. 2, 8, 16, 23, 30, May 3, 21, 28, 30, June 4, 18, July 2, 13, 16, 22, 30, Aug. 13, 15, 20, Sept. 3, 8, 10, and 17. Monthly discharge of Duchesne River at Myton, Utah, for the year ending September $30,\,1922$ | | Discha | rge in second | l-feet | Run-off in | |--|--------------------------------------|-----------------------|--|---| | Month | Maximum | Minimum | Mean | acre-feet | | October November December January February March April May June July August September The year | 1, 280
7, 040
8, 770
2, 410 | 282
304
410
 | 360
352
518
400
425
660
692
3,940
6,360
6,101
619
481 | 22, 100
20, 900
31, 900
24, 600
40, 600
41, 200
378, 000
62, 100
38, 100
28, 600 | ## WEST FORK OF DUCHESNE RIVER NEAR HANNA, UTAH LOCATION.—Near east line in SE. ¼ sec. 27, T. 1 N., R. 9 W., Uinta special base and meridian, a quarter of a mile above Wolf Creek, 3 miles above confluence with North Fork, and 6 miles northwest of Hanna, Duchesne County. Drainage area.—54 square miles. RECORDS AVAILABLE.—August 16, 1921, to March 31, 1922. GAGE. Vertical enamel staff on left bank; read by J. T. Murdock. DISCHARGE
MEASUREMENTS.—Made by wading. Channel and control.—Channel straight for 200 feet above and below gage. One channel at all stages. Bed of gravel and cobbles. Left bank high. Right bank may be overflowed during extremely high water. Cobble riffle control immediately below gage. Stage of zero flow at gage height —0.4 foot determined September 29, 1921. EXTREMES OF DISCHARGE.—Maximum stage for year did not occur during period of records. Minimum stage recorded, 0.74 foot March 5-31 (discharge, 18 second-feet). Ice.—Stream usually freezes over at times each winter. DIVERSIONS.—None. REGULATION.—None. Accuracy.—Stage-discharge relation permanent throughout period. Rating curve well defined. Gage read to hundredths once daily. Daily discharge determined by applying daily gage height to rating table. Records good. Discharge measurements of West Fork of Duchesne River near Hanna, Utah, during the year ending September 30, 1922 | Date | Made by— | Gage
height | Dis-
charge | |---------------------|---------------------------------|-----------------------|--------------------------| | Jan. 12
Sept. 14 | W. E. Dickinson
A. B. Purton | Feet
0. 80
. 73 | Secft.
22. 0
25. 4 | Daily discharge, in second-feet, of West Fork of Duchesne River near Hanna, Utah, for the period, October 1, 1921, to March 31, 1922 | Day | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Day | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | |------------------|--|----------------------------------|----------------------------------|----------------------------------|--|----------------------------|----------------------------|--|----------------------------------|--|--|----------------------------------|----------------------------------| | 1
23 | 27
27
27
27
25 | 22
22
21
21 | 21
21
21
21
21 | 22
22
22
22
22 | 24
24
24
24
24 | 20
20
20
20
20 | 16
17
18
19 | 25
25
25
25
25 | 21
21
21
21
21 | 22
22
22
22
22 | 22
22
22
22
22 | 24
22
22
22
22 | 18
18
18
18 | | 5 | 25 | 21 | 21 | 22 | 24 | 18 | 20 | 25 | 21 | 22 | 22 | 21 | 18 | | 6
7
8
9 | 25
25
25
25
25
25 | 21
21
21
21
21
21 | 21
21
21
21
21
21 | 22
22
22
22
22
22 | 24
24
24
24
24
24 | 18
18
18
18
18 | 21
22
23
24
25 | 25
25
27
28
27 | 21
21
21
21
21
21 | 22
22
22
22
22
22 | 22
22
22
22
22
22 | 21
21
21
21
21
21 | 18
18
18
18
18 | | 11 | 25
25
25
25
25
25
25 | 21
21
21
21
21
21 | 21
21
22
22
22
22 | 22
22
22
22
22
22 | 24
24
24
24
24
24
24 | 18
18
18
18
18 | 26 | 27
26
25
24
24
24
23 | 21
21
21
21
21
21 | 22
22
22
22
22
22
22
22 | 22
22
22
22
22
24
24 | 20
20
20 | 18
18
18
18
18
18 | Monthly discharge of West Fork of Duchesne River near Hanna, Utah, for the period October 1, 1921, to March 31, 1922 | Month | Discha | arge in secon | d-feet | Run-off in | |---|----------|--|--|--| | Month | Maximum | Minimum | Mean | acre-feet | | October
November
December
January
February
March | 22
24 | 23
21
21
22
22
20
18 | 25. 4
21. 1
21. 6
22. 1
22. 7
18. 3 | 1, 560
1, 260
1, 330
1, 360
1, 260
1, 130 | | · The period | | | | 7, 900 | #### WOLF CREEK NEAR HANNA, UTAH LOCATION.—Near west line in SW. 1/4 sec. 26, T. 1 N., R. 9 W., Uinta special base and meridian, 600 feet above mouth and 6 miles northwest of Hanna, Duchesne County. Drainage area.—19 square miles. RECORDS AVAILABLE.—August 16, 1921, to March 31, 1922. GAGE.—Vertical enamel staff on left bank; read by J. T. Murdock. DISCHARGE MEASUREMENTS.—Made by wading or from bridge 150 feet downstream. CHANNEL AND CONTROL.—Channel winding. Bed composed of sand and cobbles. Banks heavily covered with willows which trail in water. Natural open place on left bank at gage and riffle. Trailing willows on right bank cut away at this place. One channel at all stages. Banks may be overflowed during possible sudden floods. Cobble riffle control 10 feet below gage. Stage of zero flow at gage height, 0.0 foot determined September 29, 1921. EXTREMES OF DISCHARGE.—Extremes of year do not occur during period of record. ICE.—Seldom forms at this station. DIVERSIONS.—Small ditches divert water for use at Murdock ranch. REGULATION.—None. Accuracy.—Stage-discharge relation permanent during period. Rating curve well defined. Gage read to hundredths once daily. Daily discharge determined by applying daily gage height to rating table; except for periods of ice effect, January 1-11 and January 29 to February 9, when discharge was estimated. Record good. Discharge measurements of Wolf Creek near Hanna, Utah, during the year ending September 30, 1922 | Date | Made by— | Gage
height | Dis-
charge | |---------------------|-----------------|------------------------|-------------------------| | Jan. 12
Sept. 14 | W. E. Dickinson | Feet
0. 92
1. 02 | Secft.
8. 7
13. 4 | Daily discharge, in second-feet, of Wolf Creek near Hanna, Utah, for the period October 1, 1921, to March 31, 1922 | Day | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Day | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | |------------------------|----------------------------|----------------------------|----------------------------|------------------|-----------------------|------------------|----------------------------|----------------------------|----------------------------|----------------------------|-----------------------|------------------|-----------------------| | 12
23
45 | 13
13
12
13
13 | 11
11
11
11
11 | 10
10
10
10
10 | 9
9
9
9 | 8
8
8
8
8 | 8
8
8
8 | 16
17
18
19
20 | 12
11
11
11
11 | 10
10
10
10
10 | 10
10
10
10
10 | 9
9
9
8
8 | 8
8
8
8 | 8
8
8
8 | | 6
7
8
9
10 | 13
12
12
12
12 | 11
10
10
10
11 | 10
10
10
10
10 | 9
9
9
9 | 8
8
8
8 | 8
8
8
8 | 21
22
23
24
25 | 11
11
11
12
11 | 10
10
10
10
10 | 10
10
10
10
10 | 8
8
8
8 | 8
8
8
8 | 8
8
8
8 | | 11 | 12
12
12
12
12 | 10
10
10
10
10 | 10
10
10
10
10 | 9
9
9 | 8
8
8
8 | 8
8
8
8 | 26 | 11
11
11
11
11 | 10
10
10
10
10 | 9
9
9
9
9 | 8 8 8 8 8 8 | 8
8
8 | 8
8
8
9
9 | Monthly discharge of Wolf Creek near Hanna, Utah, for the period October 1, 1921, to March 31, 1922 | N 0 | Discha | arge in secon | d-feet | Run-off in | |---|--------------------------|------------------------------|---|--| | Month | Maximum | Minimum | Mean | acre-feet | | October
November
December
January
February
March | 13
11
10
9
8 | 11
10
9
8
8
8 | 11. 7
10. 2
9. 8
8. 6
8. 0
.8. 1 | 719
607
603
529
444
498 | | The period | 13 | 8 | 9, 42 | 3, 400 | #### STRAWBERRY RIVER AT DUCHESNE, UTAH LOCATION.—In SW. ¼ NE. ¼ sec. 2, T. 4 S., R. 5 W., Uinta special base and meridian, at Winslow ranch, three-fourths of a mile west of post office at Duchesne, Duchesne County, three-fourths of a mile above mouth of Indian Canyon Creek, a small tributary entering from south, and 1½ miles above confluence of Strawberry and Duchesne rivers. Drainage area.—1,040 square miles (measured on topographic maps). RECORDS AVAILABLE.—June 10, 1908, to November 30, 1910; March 16, 1914, to September 30, 1922. Gage.—Vertical staff on downstream side of right abutment of bridge washed out June 5, 1922; replaced by enamel vertical staff June 13, 1922, lowering datum 2.70 feet; read by E. S. Winslow. DISCHARGE MEASUREMENTS.—Made from cable just below bridge or by wading. Channel and control.—Channel straight for several hundred feet above and below gage. Bed of sand and fine gravel. Natural channel about 50 feet wide is constricted at bridge to 36 feet. Banks comparatively low, covered with underbrush; left bank subject to overflow at very high stages. Gravel riffle 200 feet below gage; fairly permanent. EXTREMES OF DISCHARGE.—Maximum stage recorded during year, 7.70 feet on May 27 (discharge, 3,230 second-feet); minimum discharge estimated, 50 second-feet on January 7. 1908-1922: Maximum discharge, that of May 27; minimum discharge, 30 second-feet, November 20, 1914. Records obtained prior to 1914 incomplete. ICE.—Stage-discharge relation affected by ice every winter. DIVERSIONS.—50,000 to 75,000 acre-feet of water from Strawberry Valley reservoir (capacity, 250,000 acre-feet) about 40 miles above station, is diverted annually by means of a tunnel to Spanish Fork drainage basin. Some water is also diverted from upper end of Strawberry Valley to basin of Provo River. REGULATION.—Since 1912 flow of river has been affected by operation of Strawberry Valley reservoir. Accuracy.—Stage-discharge relation changed slightly about June 12; affected by ice January 4 to March 23. Rating curves well defined below 500
secondfeet; extended above. Gage read to hundredths twice daily, except June 6-12 when the gage-height was estimated. Daily discharge ascertained by applying mean daily gage height to rating tables except for period when stage-discharge relation was affected by ice. For this period, discharge estimated from temperature records, observer's notes, three meter measurements, and hydrographic comparison with other Duchesne River stations. Records good. Discharge measurements of Strawberry River at Duchesne, Utah, during the year ending September 30, 1922 | Date | Made by— | Gage
height | Dis-
charge | Date | Made by— | Gage
height | Dis-
charge | |-------------------------------|-------------------------------|--------------------------------|--|--------------------------|-------------------------------|--------------------------|------------------------------| | Oct. 2
Jan. 16
17
25 | W. E. Dickinsondododododododo | Feet 2.37 a 3.06 a 2.94 a 3.28 | Secft.
129
93. 4
80. 2
77. 5 | June 13
21
Sept. 9 | W. E. DickinsondoA. B. Purton | Feet 5 8.15 7.09 4.88 | Secft.
1470
876
158 | ^{Stage-discharge relation affected by ice. Datum lowered 2.70 feet.} Daily discharge, in second-feet, of Strawberry River at Duchesne, Utah, for the year ending September 30, 1922 | Day | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | Мау | June | July | Aug. | Sept. | |----------------------------|--|-----------------------------------|--|---------------------------------|------|--|---------------------------------|--|--|--|--|---------------------------------| | 1 | 124
127
127
127
127 | 133
. 131
129
131
127 | 120
120
116
118
120 | 135
135
126
120
110 | | | 160
176
192
225
256 | 498
585
626
738
1,000 | 2, 420
2, 440
2, 260
1, 940
1, 780 | 583
572
538
468
414 | 450
730
527
298
256 | 303
216
184
184
184 | | 6 | 129
131
129
131
127 | 124
124
124
120
120 | 116
114
105
100
100 | 85
50
60 | 90 | 30 | 223
169
180
171
171 | 1,360
1,640
1,870
1,940
1,660 | 1,670
1,600
1,600
1,530
1,460 | 375
360
354
331
331 | 227
223
209
205
205 | 180
174
165
162
156 | | 11
12
13
14
15 | 129
127
129
131
129 | 116
116
116
116
116 | 120
133
139
137
139 | 80 | | | 169
165
156
150
154 | 1,270
1,090
1,050
1,150
1,210 | 1,460
1,330
1,370
1,400
1,340 | 309
298
290
276
271 | 205
205
184
194
194 | 156
156
156
156
156 | | 16
17
18
19
20 | 129
133
131
133
131 | 116
116
116
118
122 | 135
80
78
107
137 | 93
80 | | 250 | 146
139
141
154
158 | 1, 260
1, 500
1, 810
2, 120
2, 340 | 1, 260
1, 200
1, 120
1, 040
970 | 251
251
251
239
256 | 184
180
169
317
271 | 156
156
151
148
148 | | 21 | 127
127
131
135
197 | 124
126
127
124
120 | 145
171
174
133
137 | 68 | 110 | 335
268 | 174
207
289
299
325 | 2, 280
2, 300
2, 360
2, 420
2, 480 | 905
840
800
758
718 | 276
256
281
251
246 | 246
256
527
256
223 | 148
148
148
148
148 | | 26 | 137
137
133
135
135
135 | 116
116
116
114
120 | 133
137
139
137
135
135 | 85 | | 234
226
188
148
146
152 | 352
380
423
453
460 | 2, 760
3, 230
2, 820
2, 740
2, 710
2, 560 | 690
610
590
610
598 | 232
227
331
246
223
227 | 188
184
184
194
205
209 | 148
148
156
281
162 | Monthly discharge of Strawberry River at Duchesne, Utah, for the year ending September 30, 1922 | | Discha | rge in second | i-feet | Run-off in | |--|-------------------|--------------------------------------|---|--| | Month | Maximum | Minimum | Mean | acre-feet | | October November December January February March April May | 133
174
135 | 124
114
78
50
139
498 | 133
121
126
84. 4
99. 3
202
227
1, 790 | 8, 180
7, 200
7, 750
5, 190
5, 510
12, 400
13, 500 | | June July August September | 583
730 | 590
223
169
148 | 1, 280
317
261
169 | 76, 200
19, 500
16, 000
10, 100 | | The year. | 3, 230 | 50 | 402 | 292,000 | ## RED CREEK NEAR FRUITLAND, UTAH LOCATION.—In SE. ¼ sec. 21, T. 3 S., R. 8 W., Uinta special base and meridian, 400 feet above State highway crossing at Murdock ranch, 1½ miles above confluence with Currant Creek, and 4 miles southeast of Fruitland, Duchesne County. Drainage area.—89 square miles. RECORDS AVAILABLE.—November 23, 1917, to September 30, 1922, when station was discontinued. Gage.—Vertical enamel staff on left bank 200 feet east of ranch house and 400 feet upstream from road bridge; read by members of Murdock family. DISCHARGE MEASUREMENTS.—Made by wading. CHANNEL AND CONTROL.—One channel at all stages. Banks subject to over-flow at extremely high water. Left bank overgrown with willows. Right bank sloping meadow. Stream bed composed of silt and sand. EXTREMES OF DISCHARGE.—Maximum discharge during year occurred in sudden flood on August 22; quantity not determined. Minimum stage, 3.53 feet on March 3 (discharge, 1 second-foot). 1918-1922: Sudden floods of high discharge occur nearly every summer; quantity not determined. Creek practically dry a part of each summer. Ice.—Stream freezes over every winter. DIVERSIONS.—Below all diversions from Red Creek. REGULATION.—None except by diversion. Accuracy.—Stage-discharge relation changed May 17-26 and again on August 22; affected by ice December 1 to February 11. Rating curve well defined. Gage read to half-tenths, occasionally to hundredths, once a day except as stated in footnote to daily-discharge table. Shifting-control method used May 17 to September 30. Daily discharge ascertained by applying daily gage height to rating table. Discharge August 22, when water was over gage, and other periods of missing gage heights interpolated or estimated from elevation of high-water mark and observer's notes. Records fair. Discharge measurements of Red Creek near Fruitland, Utah, during the year ending September 30, 1922 | Date | Made by— | Gage
height | Dis-
charge | Date | Made by— | Gage
height | Dis-
charge | |--------------------|-------------------|------------------------|-------------------------|--------------------|---------------------------------|------------------------|--------------------------| | Oct. 12
Jan. 14 | W. E. Dickinsondo | Feet
4, 05
4, 39 | Secft.
14. 1
8. 2 | June 22
Sept. 8 | W. E. Dickinson
A. B. Purton | Feet
4, 22
3, 96 | Secft.
30. 1
14. 6 | a Stage-discharge relation affected by ice. Daily discharge, in second-feet, of Red Creek near Fruitland, Utah, for the year ending September 30, 1922 | Day | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | May | June | July | Aug. | Sept. | |-----------------------|----------------------------------|----------------------------|------|------|-----------------------|-------------------------------|----------------------------|--|--|--------------------------------|------------------------------------|----------------------------| | 1
2
3
4
5 | 14
14
14
14
14 | 10
10
10
10
10 | | | | 2
1
1
4
3 | 9
10
9
9 | 24
19
22
22
70 | 118
112
112
112
112
113 | 25
22
20
22
20 | 33
43
33
24
24 | 38
24
19
19
17 | | 6 | 14
14
14
14
14 | 10
11
11
12
13 | | - | 6 | 2
2
2
2
2
2 | 13
19
22
13
12 | 112
114
118
75
64 | 117
123
106
88
76 | 18
18
20
32
32 | 6
7
22
7
24 | 16
15
15
15
15 | | 11 | 14
14
14
14
14 | 13
13
13
13
13 | 11 | 8 | 5
5
5
5 | 2
2
2
2
2
2 | 9
7
7
7 | 50
48
37
33
35 | 71
62
53
54
56 | 12
12
12
10
10 | 19
7
6
7
15 | 16
13
15
16
14 | | 16 | 14
14
14
14
14 | 13
14
14
14
14 | 1 | | 5
5
6
7 | 3
4
5
6
6 | 7
64
70
71
76 | 48
126
153
125
118 | 52
48
48
47
45 | 10
10
8
8
10 | 19
6
7
24
19 | 15
14
14
13
14 | | 21 | 14
14
14
14
14 | 14
14
14
14
14 | | | 9
9
7
5
3 | 7
40
42
28
24 | 64
33
28
19
20 | 118
129
120
161
177 | 43
36 | 14
15
12
7
7 | 19
200
24
17
15 | 24
24
15
24
14 | | 26 | 14
14
14
14
13
10 | 14
14
14
14
14 | | | 2
2
2
2 | 20
16
12
7
8
9 | 24
24
22
26
28 | 193
179
131
131
127
123 | 30 | 7
7
19
15
13
11 | 16
19
48
43
. 53
43 | 24
15
14
33
15 | NOTE.—No gage heights Nov. 27 to Dec. 3, Dec. 23, 24, Jan. 11–13, Mar. 26–28, June 14, 23–30, and Aug. 22. Braced figures show estimated mean discharge for periods indicated.
Monthly discharge of Red Creek near Fruitland, Utah, for the year ending September 30, 1922 | | Discha | rge in second | l-feet | Run-off in | |---------------------------------|-----------|---------------|-------------------------|-------------------------| | Month | Maximum | Minimum | Mean | acre-feet | | October November | | 10
10 | 13. 8
12. 7 | 848
756 | | December
January
February | | | 11. 0
8. 0
5. 5 | 676
492
305 | | March
April
May | 76
193 | 1
7
19 | 8. 6
24. 7
96. 8 | 529
1, 470
5, 950 | | June | 123
32 | 7 6 | 64. 4
14. 8
27. 4 | 3, 830
910
1, 680 | | September The year | | 13 | 18. 0
25. 6 | 1,070 | # WEST FORK OF LAKE FORK NEAR MOUNTAIN HOME, UTAH LOCATION.—In SE. 1/4 sec. 18, T. 2 N., R. 5 W., Uinta special base and meridian, a quarter of a mile below Moon Lake and 13 miles northwest of Mountain Home, Duchesne County. Drainage area.—108 square miles (measured on topographic map). RECORDS AVAILABLE.—September 18, 1921, to September 30, 1922. Gage.—Stevens continuous water-stage recorder on right bank; attended by engineers of Office of Indian Affairs and United States Geological Survey. DISCHARGE MEASUREMENTS.—Made from cable or by wading. Channel and control.—Channel steep and rough. Bed composed of boulders and gravel. Right bank high; left bank low. One channel at all stages. Rock riffle control 25 feet below gage; practically permanent. Point of zero flow, gage height -1.1 feet, determined October 11, 1921. EXTREMES OF DISCHARGE.—Maximum stage during year, 3.47 feet at 1 p. m. June 21 (discharge, 1,910 second-feet); minimum stage not recorded. DIVERSIONS.—None above station. REGULATION.—Flow affected by storage and release of water from Brown Duck Lake reservoir. Accuracy.—Stage-discharge relation permanent. Rating curve well defined. Water-stage recorder operated satisfactorily, except July 2-9. Daily discharge ascertained by applying to rating table mean daily gage height determined from recorder graph except for July 2-9 when discharge was estimated. Records good. Discharge measurements of West Fork of Lake Fork near Mountain Home, Utah, during the year ending September 30, 1922 | Date | Made by— | Gage
height | Dis-
charge | Date | Made by— | Gage
height | Dis-
charge | |--------------------|--|------------------------|---------------------------|---------------------|--------------|----------------|------------------------| | Oct. 11
June 10 | W. E. Dickinson
Dickinson and Preece *- | Feet
0. 49
3. 25 | Secft.
60. 1
1, 670 | July 10
Sept. 12 | C. J. Preece | Feet 1.38 .67 | Secft.
279
78. 6 | e Engineer, Office of Indian Affairs. Daily discharge, in second-feet, of West Fork of Lake Fork near Mountain Home, Utah, for the period September 18, 1921, to September 30, 1922 | Day | Sept. | Oct. | Nov. | May | June | July | Aug, | Sept. | |--------------|----------------|----------------|----------------|-----|----------------------------|-------------------|--------------------|-----------------------------------| | 1 | | 61 | 59 | | 1,090 | 660 | 209 | 138 | | 34 | | 61
61
61 | 58
56
56 | | 1, 190
1, 310
1, 550 | | 229
222
206 | 13 4
12 7
131 | | 5 | | 61 | 56 | | 1,690 | 450 | 190 | 141 | | 6 | | 62
64 | 55
55 | | 1,800
1,620 | | 170
166 | 13 4
120 | | 8
9
10 | | 64
64
62 | 53
51
51 | | 1, 330
1, 620
1, 680 | 275 | 163
159
170 | 111
101
96 | | 11 | | 60 | 51 | | 1,520 | 254 | 156 | 92
87 | | 13 | | 61
61 | 49
48 | | 1,420
1,470 | 232
222 | 138
141 | 87
84
80 | | 14
15 | | 61
61 | 49
49 | | 1,440
1,140 | 212
236 | 151
141 | 79 | | 16 | | 60
59 | | | 1,110
1,230 | 260
268 | 129
120 | 77
76 | | 18 | 96
96
94 | 59
57
57 | | | 1,430
1,540
1,600 | 268
268
275 | 116
113
120 | 74
73
73 | | 21 | 90 | 57 | | | 1,670 | 271 | 120 | 70 | | 22 | 88
85 | 56
56 | | | 1,570
1,350 | 264
282 | 151
15 4 | 69
68 | | 24 | 80
76 | 65
66 | | | 1,100
960 | 268
246 | 141
127 | 66
65 | ^b Water commissioner, Uinta Basin. Daily discharge, in second-feet, of West Fork of Lake Fork near Mountain Home, Utah, for the period September 18, 1921, to September 30, 1922—Continued | Day | Sept. | Oct. | Nov. | Мау | June | July | Aug. | Sept. | |-----|----------------------------|----------------------------------|------|---------------------|---------------------------------|--|--|----------------------------| | 26 | 73
69
68
64
61 | 61
61
59
58
58
58 | | 880
952
1,010 | 880
816
765
880
730 | 229
222
229
215
203
200 | 116
113
109
129
131
134 | 66
68
73
76
73 | Note.—Braced figures show mean discharge for period indicated. Monthly discharge of West Fork of Lake Fork near Mountain Home, Utah, for the year ending September 30, 1922 | 3541 | Discha | rge in second | 1-feet | Run-off in | |---|--|-------------------------------------|---|--| | Month | Maximum | Minimum | Mean | acre-feet | | October
November 1-15
June
July
August
September | 66
59
1,800
660
229
141 | 56
48
730
200
109
65 | 60. 4
53. 1
1, 310
312
150
90. 7 | 3, 710
1, 580
78, 000
19, 200
9, 220
5, 400 | # LAKE FORK NEAR MYTON, UTAH LOCATION.—In sec. 21, T. 3 S., R. 2 W., Uinta special base and meridian, 100 yards below highway bridge, half a mile above confluence of Lake Fork with Duchesne River, and 3½ miles northwest of Myton, Duchesne County. Drainage area.—468 square miles (measured on topographic maps). RECORDS AVAILABLE.—July 3, 1900, to December 31, 1903; June 13, 1907, to November 30, 1910; July 26, 1911, to September 30, 1922. Gage.—Stevens continuous water-stage recorder on right bank; inspected by O. K. Draper. DISCHARGE MEASUREMENTS.—Made from cable or by wading. Channel fairly straight for several hundred feet above and below gage. Banks high and not subject to overflow. Bed composed of silt and gravel. Gravel riffle about 300 feet below gage; fairly permanent. Point of zero flow, gage height 0.2 foot; determined July 29, 1922. EXTREMES OF DISCHARGE.—Maximum discharge, 3,110 second-feet at 9 a.m. June 21 (gage height, 7.56 feet); minimum stage, 0.85 foot, 1 to 4 p.m. October 19 (discharge, 8 second-feet). 1900-1903; 1907-1922: Maximum stage recorded, 9.4 feet, June 22 and 23, 1917 (discharge, 4,350 second-feet); minimum discharge July 24, 1916, probably zero. ICE.—Stage-discharge relation seriously affected by ice every winter. DIVERSIONS.—No diversions below station; several canals of the Office of Indian Affairs and some privately-owned canals divert water above for irrigation. Some return water from irrigation enters a short distance above station. REGULATION.—Flow affected by irrigation diversions above. Accuracy.—Stage-discharge relation changed slightly at numerous times; probably affected by ice December 6 to March 22. Rating curves well defined. Water-stage recorder operated satisfactorily except as stated in footnote to daily-discharge table. Daily discharge ascertained by applying mean daily gage height to rating tables. Shifting-control method used August 13-20. Discharge for periods of missing gage height and ice effect, estimated from observer's notes, temperature records, one measurement, and by comparison with records for all Duchesne River stations. Records good except those for winter, which are fair. Discharge measurements of Lake Fork near Myton, Utah, during the year ending September 30, 1922 | Date | Made by— | Gage
height | Dis-
charge | Date | Made by— | Gage
height | Dis-
charge | |--------------------------------------|---|------------------------------------|--|-------------------------------------|---------------------------------------|------------------------------|--| | Oct. 4
Jan. 18
May 5
June 2 | Dickinson and Charless.
Dickinson and Drapers.
Jacobe and Draper
Dickinson and Draper.
Dickinson and Preeces. | Feet 1, 26 2, 86 2, 68 4, 96 6, 51 | Secft.
23.4
128
243
1, 280
2, 240 | June 21
27
July 29
Sept. 9 | Dickinson and Preece Jacob and Preece | Feet 7. 54 4. 31 1. 28 1. 40 | Secft.
3, 100
1, 030
34. 9
37. 3 | ^{Stage-discharge relation affected by ice. Engineer, Office of Indian Affairs.} Daily discharge, in second-feet, of Lake Fork near Myton, Utah, for the year ending September 30, 1922 | Day | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | Мау | June | July | Aug. | Sept. | |----------------------------|----------------------------------|-----------------------------|----------------------------|------|------|--|---------------------------------|--|--|----------------------------------|----------------------------------|----------------------------------| | 1 | 20
20
18
19
16 | 22
22
18
17
15 | 54
57
66
53
60 | | | | 155
149
149
148
177 | 142
149
170
185
226 | 1, 170
1, 230
1, 440
1, 640
2, 040 | 600
500
395
350
334 | 37
43
43
35
27 | 98
65
60
68
87 | | 6 |
19
27
26
27
23 | 12
18
21
21
18 | | 125 | | | 151
122
121
126
102 | 271
285
342
378
342 | 2, 320
2, 520
2, 850
2, 880
2, 820 | 303
271
205
150
100 | 30
28
19
15
14 | 91
65
57
37
32 | | 11 | 21
22
18
17
16 | 19
19
20
24
28 | | | 130 | 140 | 122
106
103
106
118 | 280
285
271
236
202 | 2,500
2,120
2,290
2,180
1,600 | 50
25
26
41
42 | 21
24
24
22
18 | 33
30
26
22
20 | | 16 | 17
16
11
9
13 | 32
33
36
45
114 | 95 | 128 | | | 104
103
91
93
98 | 181
224
271
342
338 | 1,340
1,440
1,890
2,370
2,420 | 38
36
22
26
39 | 17
18
17
26
37 | 14
14
18
19
15 | | 21
22
23
24
25 | 14
14
14
16
24 | 104
92
86
81
90 | | 100 | | 162 | 114
122
132
137
146 | 326
329
398
476
594 | 2,600
2,600
2,160
1,530
1,290 | 40
25
32
44
44 | 38
43
87
82
51 | 16
16
15
13
. 13 | | 26 | 24
22
25
29
25
21 | 90
79
60
56
49 | | | | 166
173
155
139
139
149 | 158
170
160
160
144 | 765
800
790
915
1,020
1,080 | 1, 140
948
840
870
700 | 36
30
29
34
28
29 | 35
40
43
62
66
78 | 16
20
20
24
24
20 | Note.—No gage heights Dec. 9, 11-16, 18-23, 25-30, Jan. 1-17, 19-31, Feb. 1 to Mar. 24, June 30 to July 2, and July 9-11. Braced figures show estimated mean discharge for periods indicated. Engineer, Office of Indian Affairs. Water commissioner, Uinta Basin. Monthly discharge of Lake Fork near Myton, Utah, for the year ending September 30, 1922 | | Discha | rge in second | l-feet | Run-off in | |---------------------------------------|-----------------------------|------------------------------------|---|---| | Month | Maximum | Minimum | Mean | acre-feet | | October
November
December | 114 | 9
12
54 | 19. 5
44. 7
89. 0 | 1, 200
2, 660
5, 470 | | January
February
March | | | 115
130
143 | 7, 070
7, 220
8, 790 | | A pril May June July August September | 1,080
2,880
600
87 | 91
142
700
22
14
13 | 130
407
1, 858
127
36. 8
34. 8 | 7, 740
25, 000
111, 000
7, 810
2, 260
2, 070 | | The year | 2, 880 | 9 | 259 | 188, 000 | #### UINTA RIVER NEAR NEOLA, UTAH LOCATION.—In SE. ¼ sec. 26, T. 2 N., R. 2 W., Uinta special base and meridian, 800 feet above tailrace of Uinta Power & Light Co.'s plant (Pole Creek unit), 1½ miles above mouth of Pole Creek, and 9 miles north of Neola, Duchesne County. Drainage area.—181 square miles. RECORDS AVAILABLE.—July 30 to December 31, 1921; April 1 to June 7; and September 11 to 30, 1922. Gage.—Stevens continuous water-stage recorder on left bank removed June 20, 1922. Vertical staff installed to new datum on September 11, 1922; inspected by Jed Timothy and J. J. Johnson. DISCHARGE MEASUREMENTS.—Made by wading or from cable. Cable destroyed by high water in June. Measuring conditions exceptionally bad at cable on account of rough channel. CHANNEL AND CONTROL.—Channel steep and rough. Bed composed of boulders and gravel. Banks fairly high and probably not subject to overflow unless channel changes, which may readily occur during high water. Gage height of zero flow, 0.25 foot determined August 2, 1921. EXTREMES OF DISCHARGE.—Not determined. ICE.—River freezes over every winter. DIVERSIONS.—None above station. REGULATION.—None. Accuracy.—Stage-discharge relation changed during high water; affected by ice December 17-27. Rating curves fairly well defined for low water, poorly defined for high water. Water-stage recorder operated satisfactorily October 1 to December 16 and April 4 to June 7. Staff gage read to hundredths once daily December 29-31 and September 11-30 except as stated in footnote to daily-discharge table. Daily discharge ascertained by applying to rating tables mean daily gage height as determined from recorder graph or staff gage readings. Discharge for ice-affected period estimated from observer's notes and temperature charts. Discharge for other periods of missing gage height interpolated. Records fair, except for discharges over 600 second-feet which may be poor. ## Discharge measurements of Uinta River near Neola, Utah, during the year ending September 30, 1922 | Date | Made by— | Gage
height | Dis-
charge | Date | Made by— | Gage
height | Dis-
charge | |-----------------------------|---------------------|---------------------|--------------------------------|---------------------|---------------------------------|------------------|----------------------| | Oct. 3
Jan. 21
June 7 | W. E. Dickinsondodo | Feet 1.71 1.92 3.70 | Secft.
152
63.8
1,960 | Aug. 29
Sept. 11 | Jacob b and Preece A. B. Purton | Feet 5. 05 1. 26 | Secft.
385
202 | ^{a Stage-discharge relation affected by ice. b Water commissioner, Uinta Basin. c Engineer, Office of Indian Affairs.} # Daily discharge, in second-feet, of Uinta River near Neola, Utah, for the year ending September 30, 1922 | Day | Oct. | Nov. | Dec. | Apr. | May | June | Sept. | |----------------|-------------------|--------------------------|-------------------|-------------------|---------------------|----------------------|-------------------| | 1
2 | 154
151
151 | -26
126 | 107
111
107 | 90 | 147
154
172 | 960
990
1, 130 | | | 4
5 | 151
149 | 122
122 | 120
141 | 90
101 | 194
236 | 1, 220
1, 450 | | | 6
7 | 156
158
151 | 120
120
117 | 149
138
165 | 92
90
92 | 283
331
354 | 2,000
2,380 | | | 9 | 149
147
145 | 117
117
117 | 251
257
209 | 89
90
86 | 290
234
209 | | 201 | | 12 | 143
143
141 | 115
117
117
113 | 145
109
109 | 86
88
88 | 194
189
189 | | 198
196
185 | | 15 | 141 | 113
113 | 107 | 86
88 | 191
201 | | 185
182 | | 17
18
19 | 138
138
136 | 109
109
113 | | 88
89
88 | 251
339
404 | | 180
189
175 | | 21 | 136
134
134 | 115
113
111 | | 98
106 | 368
339
377 | | 170
166
161 | | 23 | 134
156
145 | 113
109
111 | 100 | 115
117
122 | 435
513
609 | | 161
161
161 | | 26
27 | 134
136 | 109
107 | | 128
124 | 706
750 | | 166
168 | | 28 | 128
134
128 | 107
107
106 | 103
106 | 126
132
138 | 840
990
1,000 | | 171
171
171 | | 31 | 128 | | 99 | | 1,000 | | | Note.—No gage height record Dec. 27, 28, Jan. 1 to Mar. 31, Apr. 1-3, June 8 to Sept. 10, Sept. 12, 16, 20, and 27. Braced figures show estimated mean discharge for periods indicated. ## Monthly discharge of Uinta River near Neola, Utah, for the year ending September 30, 1922 | Month | Discha | rge in second | 1-feet | Run-off in | |--|---|---|--|--| | Month | Maximum | Minimum | Mean | acre-feet | | October November December April May June 1-7 September 11-30 | 158
128
257
138
1,000
2,380
201 | 128
106
99
86
147
960
161 | 142
115
124
99. 9
403
1, 450
175 | 8, 730
6, 840
7, 620
5, 940
24, 800
20, 000
7, 000 | ## WHITEROCKS CREEK NEAR WHITEROCKS, UTAH LOCATION.—In sec. 18, T. 2 N., R. 1 E., Uinta special base and meridian, 8 miles north of Whiterocks, Uinta County. United States Whiterocks Canal diverts from left side and Farm Creek Canal from right side 2 miles below station. Drainage area.—118 square miles. RECORDS AVAILABLE.—August 1, 1921, to November 18, 1921, and May 1 to September 30, 1922, at present site. November 8, 1917, to June 2, 1921, at a point about 2 miles downstream, below diversion of United States Whiterocks Canal and above Farm Creek Canal. 1889 to 1904 and 1907 to 1910 somewhere near present site. Records are comparable. Gage.—Stevens continuous water-stage recorder on left bank; installed August 4, 1921; inspected by J. F. Wilkin. DISCHARGE MEASUREMENTS.—Made by wading or from cable a quarter of a mile above gage. Channel and control.—Narrow canyon. Stream bed is steep and rough; composed of boulders and gravel. Channel is subject to change during high water. EXTREMES OF DISCHARGE.—Maximum stage during year, 5.40 feet at 9 p. m. June 20 and 7 p. m. June 21 (discharge, 2,750 second-feet); minimum stage not determined. 1918-1922: Maximum stage that of June 20 and 21; minimum discharge not determined. Ice.—Stream freezes over each winter. DIVERSIONS.—None. REGULATION.—None. Accuracy.—Stage-discharge relation changed for low water, during extreme stage on June 21 and again on September 10 when rocks were removed from control. Rating curves well defined between 50 and 200 second-feet, fairly well defined between 200 and 2,000 second-feet. Operation of water-stage recorder satisfactory except as stated in footnote to daily-discharge table. Daily discharge ascertained by applying to rating table mean daily gage height determined from recorder graph. Shifting-control method used August 30 to September 9. Daily discharge interpolated October 7 and 8. For periods of missing gage-height, discharge estimated by comparison with Uinta River near Neola and Ashley Creek near Vernal. Records fair. Discharge measurements of Whiterocks Creek near Whiterocks, Utah, during the year ending September 30, 1922 | Date | Made by— | Gage
height | Dis-
charge | Date | Made
by— | Gage
height | Dis-
charge | |-----------------------------|----------------------|---------------------|-----------------------------------|--------------------------------|---|------------------------------|--------------------------------| | Oct. 9
Jan. 20
June 6 | W. E. Dickinsondodo. | Feet 1.00 a.68 4.07 | Secft.
85. 2
33. 7
1,470 | June 19
Aug. 28
Sept. 10 | W. E. Dickinson
C. J. Preece b
A. B. Purton | Feet
4.31
2.01
1.81 | Secft.
1, 690
206
116 | Stage-discharge relation affected by ice. b Engineer, Office of Indian Affairs. Daily discharge, in second-feet, of Whiterocks Creek near Whiterocks, Utah, for the year ending September 30, 1922 | $ \begin{array}{c ccccccccccccccccccccccccccccccccccc$ | Day | Oct. | Nov. | Мау | June | July | Aug. | Sept. | |--|-----|------|------|-------|--------|------|------|-------| | $ \begin{array}{c ccccccccccccccccccccccccccccccccccc$ | 1 | 89 | 73 |) | 1, 100 | 530 | 270 | 195 | | $ \begin{array}{cccccccccccccccccccccccccccccccccccc$ | 2 | | | | | | | 177 | | $ \begin{array}{c ccccccccccccccccccccccccccccccccccc$ | 3 | | 72 | } 150 | 1 230 | | | 167 | | $ \begin{array}{c ccccccccccccccccccccccccccccccccccc$ | 4 | | | | | | | 164 | | $ \begin{array}{cccccccccccccccccccccccccccccccccccc$ | 5 | | | 175 | | | | 174 | | $ \begin{array}{cccccccccccccccccccccccccccccccccccc$ | V | " | 00 | 1.0 | 1,010 | 100 | 210 | -//- | | $ \begin{array}{c ccccccccccccccccccccccccccccccccccc$ | 6 | 92 | 68 | 315 | 1,610 | 440 | 200 | 158 | | $ \begin{array}{cccccccccccccccccccccccccccccccccccc$ | 7 | 90 | 65 | 410 | 1,860 | 405 | 191 | 143 | | $\begin{array}{c ccccccccccccccccccccccccccccccccccc$ | 8 | 87 | 61 | 305 | 2,200 | 380 | 184 | 128 | | $ \begin{array}{c ccccccccccccccccccccccccccccccccccc$ | 9 | 85 | 62 | 240 | | 360 | 177 | 122 | | $ \begin{array}{c ccccccccccccccccccccccccccccccccccc$ | 10 | | | | | | | 116 | | $ \begin{array}{c ccccccccccccccccccccccccccccccccccc$ | | | | • | 1, | | | | | $ \begin{array}{c ccccccccccccccccccccccccccccccccccc$ | 11 | | 62 | 450 | 1,680 | | 191 | 116 | | $ \begin{array}{c ccccccccccccccccccccccccccccccccccc$ | 12 | 80 | 59 | 480 | 1,520 | 295 | 188 | 116 | | $ \begin{array}{c ccccccccccccccccccccccccccccccccccc$ | 13 | 80 | 62 | 450 | | 280 | 177 | 113 | | $ \begin{vmatrix} 15 & & & & & & 77 & 59 \\ 16 & & & & & 77 & 60 \\ 17 & & & & 77 & 51 \\ 18 & & & & & 75 & 40 \\ 19 & & & & & 73 & & & \\ 20 & & & & & 72 & & & \\ 20 & & & & & 72 & & & \\ 20 & & & & & 72 & & & \\ 21 & & & & & & 75 & & \\ 22 & & & & & & 70 & & & \\ 22 & & & & & & 71 & & & \\ 22 & & & & & & 71 & & & \\ 22 & & & & & & 71 & & & \\ 23 & & & & & & 71 & & & \\ 24 & & & & & & 85 & & & \\ 24 & & & & & & 85 & & & \\ 2, 100 & 240 & 155 & & \\ 2, 000 & 235 & 155 & & \\ 2, 000 & 235 & 155 & & \\ 1, 410 & 230 & 152 & & \\ 1, 280 & 250 & 167 & & \\ 1, 100 & 225 & 184 & & \\ 225 & & & 200 & & \\ 225 & & & & 200 & & \\ 26 & & & & & & \\ 27 & & & & & & \\ 81 & & & & & & \\ 20 & & & & & & \\ 1, 100 & 225 & 184 & & \\ 225 & 200 & & & \\ 230 & 215 & & & \\ 230 & 215 & & \\ 230 & & & & & \\ 230 & 215 & & \\ 230 & & & & & \\ 230 & & & & & \\ 230 & & & & & \\ 230 & & & & & \\ 230 & & & & & \\ 230 & & & & & \\ 230 & & & & & \\ 250 & & & & & \\ 20 & & & &$ | 14 | 78 | 57 | 470 | | 275 | 177 | 113 | | $ \begin{array}{c ccccccccccccccccccccccccccccccccccc$ | 15 | 77 | 59 |) | 1 | 270 | 191 | 110 | | $ \begin{array}{c ccccccccccccccccccccccccccccccccccc$ | | | | I | 1 000 | | | | | $ \begin{array}{c ccccccccccccccccccccccccccccccccccc$ | 16 | | | į. | 1,000 | | 174 | 108 | | $ \begin{array}{c ccccccccccccccccccccccccccccccccccc$ | 17 | | 51 | | J . | | | 108 | | $ \begin{array}{c ccccccccccccccccccccccccccccccccccc$ | 18 | 75 | 40 | | 1,770 | 255 | 158 | 105 | | $ \begin{array}{cccccccccccccccccccccccccccccccccccc$ | 19 | 73 | | 1 | 2, 100 | | 155 | 105 | | $ \begin{array}{c ccccccccccccccccccccccccccccccccccc$ | 20 | 72 | | 1 | 2,000 | 235 | 155 | 102 | | $ \begin{array}{c ccccccccccccccccccccccccccccccccccc$ | | | | 650 | 1 ' | | | | | $ \begin{array}{c ccccccccccccccccccccccccccccccccccc$ | | | | 1 | | | | 100 | | $ \begin{array}{c ccccccccccccccccccccccccccccccccccc$ | | | | 1 | | | | 100 | | $ \begin{array}{c ccccccccccccccccccccccccccccccccccc$ | 23 | | | 1 | 1, 260 | | | 100 | | $ \begin{array}{c ccccccccccccccccccccccccccccccccccc$ | 24 | | | 1 | 1, 100 | 225 | 184 | 100 | | $ \begin{array}{c ccccccccccccccccccccccccccccccccccc$ | 25 | 88 | | 1 | 11 | 225 | 200 | 98 | | $ \begin{array}{c ccccccccccccccccccccccccccccccccccc$ | | | | 1 | | | | | | 27 | | | | , | 800 | | | 98 | | 29 78 1,020 J 235 230 30 72 1,060 580 250 220 | | | | | 11 500 | | | 100 | | 30 | | | | | | | | 100 | | | | | | | J | | | 100 | | | | | | | 580 | | | 100 | | 31 75 1,030 250 210 | 31 | 75 | | 1,030 | | 250 | 210 | | Note.—No gage-heights Oct. 7, 8, May 1–4, 15–26, June 15–17, and 25–29. Braced figures show estimated mean discharge for periods indicated. Monthly discharge of Whiterocks Creek near Whiterocks, Utah, for the year ending September 30, 1922 | 2645 | Dische | arge in secon | d-feet | Run-off in | |--------------------------|--|-------------------------------------|--|--| | Month | Maximum | Minimum | Mean | acre-feet | | October
November 1-18 | 102
73
1, 060
2, 200
530
280
195 | 70
40
580
225
152
98 | 81. 1
62. 3
544
1, 380
309
196
121 | 4, 990
2, 230
33, 400
82, 100
19, 000
12, 100
7, 200 | ## PRICE RIVER NEAR HELPER, UTAH LOCATION.—In SE. ½ sec. 36, T. 13 S., R. 9 E., at highway bridge, three-fourths of a mile above diversion dam of Price River Irrigation Co., 2 miles south of Helper, Carbon County, and 3 miles below Spring Creek. Drainage area.—530 square miles (measured on topographic map). RECORDS AVAILABLE.—February 21, 1904, to September 30, 1922. GAGE.—Vertical staff on left bank, installed July 16, 1907. May 29, 1922, station moved downstream a quarter of a mile to highway bridge and chain gage installed at new datum; read by D. S. Rowley. DISCHARGE MEASUREMENTS.—Made from highway bridge or by wading. Channel and control.—Bed of stream composed of gravel and sand. A riffle immediately below ford shifts occasionally during floods. Control at new site is a riffle of gravel and cobbles. EXTREMES OF DISCHARGE.—Maximum stage recorded
during year, 4.50 feet at 7 a. m. May 20 (discharge, 3,100 second-feet); minimum discharge probably about 35 second-feet in February when stage-discharge relation was affected by ice. 1904–1922: Summer floods occur nearly every year and may exceed any recorded stage. Maximum stage recorded for which discharge was determined, 8.43 feet at 9 p. m. June 25, 1917, determined by leveling from hub set at high-water mark (discharge determined from extension of rating curve, 8,500 second-feet). Minimum discharge, 4 second-feet during December, 1905, and January, 1906. Ice.—Stage-discharge relation affected by ice for short periods nearly every winter. DIVERSIONS.—Practically none. REGULATION.—Practically none. Accuracy.—Stage-discharge relation changed slightly for low water during winter; affected by ice November 16-23, December 6-16, 24-25, and January 1 to March 10. Rating curves fairly well defined. Gages read to hundredths once a day with occasional omissions and twice daily during periods of rapidly changing stage. Daily discharge ascertained by applying daily gage height to rating tables. Discharge for period of ice-effect estimated from three meter measurements, temperature records, and observer's notes. Discharge interpolated or estimated from observer's notes for days when no gage heights were obtained and for days of small floods. Records fair. Discharge measurements of Price River near Helper, Utah, during the year ending September 30, 1922 | Date | Made by— | Gage
height | Dis-
charge | Date | Made by— | Gage
height | Dis-
charge | |------------------------|--------------|-------------------------|-----------------------------------|------------------------------|---------------------------------|---------------------------------|------------------------------------| | Dec. 6
6
Jan. 27 | R. R. Rowedo | Feet a 0.89 a .76 a .89 | Secft.
41. 5
40. 2
40. 6 | Mar. 16
May 25
Aug. 29 | W. E. Dickinson
A. B. Purton | Feet
0. 70
3. 85
7. 20 | Secft.
55. 4
2, 250
56. 4 | [·] Stage-discharge relation affected by ice. Daily discharge, in second-feet, of Price River near Helper, Utah, for the year ending September 30, 1922 | Day | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | May | June | July | Aug. | Sept. | |----------------------------|----------------------------------|----------------------------|----------------------------------|------|------|------------------------------------|---------------------------------|--|--|-------------------------------------|-------------------------------------|----------------------------------| | 1 | 60
57
57
57
57
54 | 54
54
52
51
54 | 63
57
37
45
37 | | | 38 | 83
99
131
169
239 | 730
778
778
778
1,140
1,300 | 1, 940
1, 890
1, 780
1, 700
1, 540 | 254
224
195
175
156 | 134
150
145
114
98 | 175
150
69
85
100 | | 6
7
8
9
10 | 60
62
63
57
57 | 51
51
54
48
51 | 40 | | | 30 | 187
164
141
117
112 | 1,490
1,570
1,660
1,450
1,170 | 1,490
1,380
1,320
1,190
1,110 | 150
150
134
118
128 | 81
78
66
100
80 | 64
59
54
49
49 | | 11 | 56
54
54
54
51 | 48
48
48
54
47 | 40 | | 38 | 39
39
70
47
65 | 108
91
91
91
91 | 908
908
1,120
980
1,090 | 978
942
834
748
620 | 118
109
100
96
85 | 74
70
66
69
59 | 46
39
39
39
37 | | 16 | 54
54
54
54
51 | 45 | 37
40
45
60 | 40 | | 65
82
62
55
65 | 87
83
87
87
104 | 1, 170
2, 000
2, 070
2, 250
3, 100 | 572
540
484
432
373 | 83
81
78
78
78
78 | , 54
58
61
125
105 | 37
37
37
37
37 | | 21
22
23
24
25 | 51
48
51
73
73 | 51
51 | 96
84
48
45
45 | | | 76
99
122
158
124 | 165
225
275
298
360 | 1, 940
1, 900
2, 010
2, 290
2, 310 | 350
309
290
263
246 | 78
80
81
81
78 | 100
78
156
81
71 | 37
37
37
37
37
37 | | 26 | 63
60
57
57
57
57 | 45
45
48
51
48 | 48
54
48
48
48
51 | | | 112
108
97
99
82
80 | 421
660
578
688
762 | 2, 310
2, 130
1, 970
2, 120
2, 080
2, 000 | 223
201
195
212
272 | 74
74
700
150
92
100 | 61
58
56
125
150
225 | 37
42
42
42
44 | Note.—Braced figures show estimated mean discharge for periods indicated. No gage-height record Oct. 7, Dec. 16, Jan. 16, 18, 20, 22, 24, 30, Feb. 28, Apr. 7, 21, 25, July 2, Aug. 12, 17, 25, and Sept. 13; discharge estimated. Monthly discharge of Price River near Helper, Utah, for the year ending September 30, 1922 | | Discha | rge in second | l-feet | Run-off in | |---------------------------------|---------------|------------------|-------------------------|--------------------------------| | Month | Maximum | Minimum | Mean | acre-feet | | October
November
December | 54 | 48 | 57. 0
48. 8
47. 6 | 3, 500
2, 900
2, 930 | | February March | | | 40. 0
38. 0
68. 6 | 2, 460
2, 110
4, 220 | | April
May
June | 762
3, 100 | 83
730
195 | 226
1,640
814 | 13, 400
101, 000
48, 400 | | July | 254
225 | 74
54
37 | 135
95. 1
45. 4 | 8,300
5,850
3,240 | | The year | 3, 100 | | 272 | 198,000 | ## HUNTINGTON CREEK NEAR HUNTINGTON, UTAH LOCATION.—In SE. ¼ sec. 6, T. 17 S., R. 8 E., at Cunha ranch 7 miles northwest of Huntington, Emery County. Below all main tributaries except Fish Creek. Drainage area.—188 square miles (measured on United States Forest Service map, 1920). RECORDS AVAILABLE.—May 3, 1909, to September 30, 1922, fragmentary. Gage.—Stevens continuous water stage recorder on right bank installed September 11, 1917; inspected by Joseph Cunha. DISCHARGE MEASUREMENTS.—Made by wading or from bridge at gage. Channel and control.—Bed composed of gravel and sand. Control of coarse gravel shifts occasionally during high stages. EXTREMES OF DISCHARGE.—Maximum stage for year, 5.29 feet at 11 p. m. May 25 (discharge, 1,340 second-feet); minimum stage not determined. 1909-1922: Maximum discharge, 1,340 second-feet at 9.30 p. m. May 25, 1920, and at 11 p. m. May 25, 1922; minimum discharge, 12 second-feet March 20-23, 1912. Ice.—Stage-discharge relation seriously affected by ice. DIVERSIONS.—Several small ditches divert from tributaries above station. REGULATION.—Small storage reservoir above station regulates flow to a slight extent. Accuracy.—Stage-discharge relation slightly changed for low water during May; affected by ice November 17 to March 30. Rating curves well defined. Outside staff gage was read about once a week to hundredths, during periods when operation of the recorder was unsatisfactory. Daily discharge ascertained by applying to rating table mean daily gage height determined from recorder graph or weekly readings. Daily discharge good; estimated periods fair. Discharge measurements of Huntington Creek near Huntington, Utah, during the year ending September 30, 1922 | Date | Made by— | Gage
height | Dis-
charge | |-----------------------------|------------|-------------------------------------|---------------------------------| | Dec. 7
Jan. 27
May 26 | R. B. Rowe | Feet
a 2. 22
d 2. 65
4. 67 | Secft.
39. 7
44. 8
924 | Stage-discharge relation affected by ice. Daily discharge, in second-feet, of Huntington Creek near Huntington, Utah, for the year ending September 30, 1922 | Day | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | Мау | June | July | Aug. | Sept. | |----------------------------|----------------------------|----------------------------|------|------|------|------|----------------------------|---------------------------------|---------------------------------|---------------------------------|------------|----------------------------| | 1 | 65
70
72
74
74 | 58
58
58
56
56 | | | | | 50
53
56
60
60 | 188
196
216
222
282 | 918
874
852
858
858 | 234
210
193
181
174 | 170 | 116
56
56 | | 6 | 70
70
64
64
62 | 58
58
53
54
54 | 40 | 45 | 45 | 45 | 82
100
80 | 381
442
438
348
295 | 858
841
802
759
697 | 170
163
193
198
198 | 142 | 57
56
54
53 | | 11
12
13
14
15 | 62
62
62
62
62 | 53
59
60
59
59 | 40 | 40 | 450 | 40 | 58
54
50 | 250
250
260
280
300 | 619
578
587
540
500 | 188
184
179
177
174 | 125 | 53
52
50
50
49 | | 16 | 60
59
59
59
59 | 58
44
45 | | | | | 50
58
64 | 380
462 | 470
485
484
} 394 | 172
170
168
168
168 | | 49
48
48
48
48 | Daily discharge, in second-feet, of Huntington Creek near Huntington, Utah, for the year ending September 30, 1922—Continued | Day | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | Мау | June | July | Aug. | Sept. | |--|----------------------------|------|------|------|------|----------------------------------|--|---|---|---|----------------------------------|--| | 21
22
23
24
25
26
27
28
29
30
31 | 59
58
60
74
58 | 45 | 40 | 45 | 45 |
45
50
60
82
65
50 | 72
82
87
91
100
106
114
130
141
168 | 553
667
771
892
1,010
1,040
929
958
994
1,000
976 | 394
304
273
256
250
285
285 | 163
161
157
152
148
146
152
156
159 | 84
94
53
76
62
62 | 47
49
49
42
43
42
50
57
35
30 | Note.—No gage-height record Oct. 26–31, Nov. 1, 18–21, 23–27, 29, 30, Dec. 1–6, 8–12, 14–18, 20–28, 30, 31, Jan. 1, 2, 4–9, 11–18, 20–25, 27–31, Feb. 1, 2, 4–8, 10–17, 19–24, 26–28, Mar. 1, 3–6, 8–13, 15, 17–23, 25–30, Apr. 8–10, 14–18, May 11–19, June 14–17, 19–24, July 28–30, Aug. 1–5, 7–12, 14–25, Sept. 3–6, 29, and 30; discharge estimated. Braced figures show estimated mean discharge for periods indicated, based on hydrographic comparison with Cottonwood Creek near Orangeville. Monthly discharge of Huntington Creek near Huntington, Utah, for the year ending September 30, 1922 | | Discha | Run-off in | | | |--|----------------------------|-------------------|-----------------------------------|---| | Month | Maximum | Minimum | Mean | acre-feet | | October November December | 74
60 | | 62. 8
51. 3
40 | 3, 860
3, 050
2, 460 | | January
February
March | | | 45
45
50. 9 | 2, 770
2, 500
3, 130 | | April May June July August Aug | 168
1,040
918
234 | 188
250
146 | 77. 5
520
553
173
123 | 4, 610
32, 000
32, 900
10, 600
7, 560 | | September | 116 | 30 | 51.8 | 3,080 | | The year | 1,040 | 30 | 150 | 109, 000 | ## COTTONWOOD CREEK NEAR ORANGEVILLE, UTAH LOCATION.—In SW. 1/4 sec. 10, T. 18 S., R. 7 E., at Johnson ranch, 5 miles northwest of Orangeville, Emery County. Drainage area.—200 square miles (measured on United States Forest Service map, 1920). RECORDS AVAILABLE.—May 1, 1909, to September 30, 1922. Gage.—Stevens continuous water-stage recorder installed August 11, 1921, on left bank near ranch house; inspected by George Sitterud. DISCHARGE MEASUREMENTS.—Made from cable 500 feet downstream or by wading. CHANNEL AND CONTROL.—Bed rough; shifting. Banks fairly high but have been overflowed by sudden floods, to which the stream is subject. Control composed of gravel and sand. EXTREMES OF DISCHARGE.—Maximum stage during year, 9.1 feet about 10 p.m. August 22 (discharge by extending curve, 2,500 second-feet); minimum discharge probably less than 20 second-feet in winter. 1909-1922: Maximum discharge, that of August 22; minimum discharge recorded, 5 second-feet, September 21, 1910. ICE.—Stage-discharge relation affected by ice. DIVERSIONS.—Two or three small ditches divert water above station but all main ditches take out below. REGULATION.—None. Accuracy.—Stage-discharge relation changed during high water on August 22; affected by ice November 18 to March 6. Rating curves fairly well defined below 800 second-feet and extended above. Water-stage recorder operated successfully except as indicated in footnote to daily-discharge table. Daily discharge ascertained by applying mean daily gage height to rating table. Discharge for ice-affected periods estimated from observer's notes, weather records, and two discharge measurements. Discharge for other periods of missing gage heights interpolated or estimated by comparison with flow of Ferron Creek. Records fair. Discharge measurements of Cottonwood Creek near Orangeville, Utah, during the year ending September 30, 1922 | Date | Made by— | Gage
height | Dis-
charge | Date | Made by— | Gage
height | Dis-
charge | |-------------------|-------------------------------|----------------|------------------------|-------------------|---------------------------------|------------------|-----------------------| | Dec. 7
Jan. 27 | R. R. Rowe
W. E. Dickinson | Feet 3.13 4.28 | Secft.
20.8
28.8 | May 27
Aug. 30 | W. E. Dickinson
A. B. Purton | Feet 5. 70 2. 62 | Secft.
820
47.3 | [·] Stage-discharge relation affected by ice. Daily discharge, in second-feet, of Cottonwood Creek near Orangeville, Utah, for the year ending September 30, 1922 | $ \begin{array}{cccccccccccccccccccccccccccccccccccc$ | Day | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | May | June | July | Aug. | Sept. | |---|-----|----------|--------------|------|------|------|------|-------|-------|--------|------------|------|----------------| | 3. 59 51 4. 58 51 5. 58 52 6. 59 52 7. 78 52 8. 59 50 8. 59 50 9. 58 49 10. 58 50 11. 58 49 12. 58 50 13. 58 50 14. 57 50 14. 57 50 15. 55 51 15. 55 51 15. 55 54 17. 55 46 18. 57 30 19. 55 51 15. 55 51 16. 55 54 17. 55 46 18. 55 19. 55 20. 56 21. | | | 52 | } | 1 |) |) | | | | | | 141
69 | | $ \begin{array}{c ccccccccccccccccccccccccccccccccccc$ | | | 51 | ıl. | 11 | | | | 198 | | | | 55 | | $ \begin{array}{c ccccccccccccccccccccccccccccccccccc$ | | | 51 | | | | 1 | | | | | | 49 | | $\begin{array}{cccccccccccccccccccccccccccccccccccc$ | 5 | 58 | 52 | | | | | 58 | 276 | 1, 100 | 379 | 202 | 45 | | 78 78 50 50 50 50 50 322 1,000 343 184 3 9 58 316 1,000 343 184 3 3 184 3 3 10 58 50 340 985 317 182 3 3 184 3 3 300 182 3 3 300 182 3 3 300 182 3 3 300 182 3 3 300 182 3 3 300 182 3 3 300 182 3 3 300 182 3 3 300 182 3 3 300 182 3 3 300 182 3 3 3 47 56 270 880 281 173 3 173 182 3 3 47 56 210 860 256 176 3 41 274 688 | | 59 | 52 | | | | 50 | | 276 | 1,080 | | | 43 | | $\begin{array}{c ccccccccccccccccccccccccccccccccccc$ | | | 52 | . | | II . | | | 292 | 1,080 | | | 40 | | $\begin{array}{c ccccccccccccccccccccccccccccccccccc$ | | | 1 50 | | !! | ll | | | | 1,000 | | | 38 | | $ \begin{array}{c ccccccccccccccccccccccccccccccccccc$ | | 58 | 50 | | | | | | | | | | 38
37
36 | | $ \begin{array}{c ccccccccccccccccccccccccccccccccccc$ | 11 | 58 | 49 | | | | | 56 | 270 | 880 | 281 | 173 | 36 | | $ \begin{array}{c ccccccccccccccccccccccccccccccccccc$ | | 58 | 50 | 1 |]] | 11 |) | | 200 | 840 | 268 | 167 | 36
35 | | $ \begin{array}{c ccccccccccccccccccccccccccccccccccc$ | | | 50 | ! | | 1 | 47 | | | | | | 32
32 | | $ \begin{array}{c ccccccccccccccccccccccccccccccccccc$ | | | 50 | 1 | | ll |) | | 225 | | | 182 | 32 | | $ \begin{array}{c ccccccccccccccccccccccccccccccccccc$ | 15 | 55 | 91 | 35 | 30 | 35 | | 47 | 246 | 708 | 238 | 167 | 31 | | $ \begin{array}{c ccccccccccccccccccccccccccccccccccc$ | | 55 | 54 | 17 | | | | 41 | | | | | 29 | | $ \begin{array}{c ccccccccccccccccccccccccccccccccccc$ | 17 | 55 | 46 | |]] | H | } 50 |) | | | | | 28 | | $ \begin{array}{c ccccccccccccccccccccccccccccccccccc$ | | 55 |) | ! | !! | ll | | | | | | | 30 | | $ \begin{array}{c ccccccccccccccccccccccccccccccccccc$ | | | 1 | | 11 | l l | | | | | | | 30
30 | | $ \begin{array}{c ccccccccccccccccccccccccccccccccccc$ | | 90 | 11 . | | [[| | | 72 | 310 | 094 | 440
| 409 | 30 | | $ \begin{array}{c ccccccccccccccccccccccccccccccccccc$ | 21 | 57 | } 40 | il | 11 | II | 56 | | | 680 | | | 30 | | $ \begin{array}{c ccccccccccccccccccccccccccccccccccc$ | | | 11 | | | ll . | 1 | 1 | 470 | | | | 30 | | $ \begin{array}{c ccccccccccccccccccccccccccccccccccc$ | | 60 | H | | | ll . | | 1 | 1) | | | | 29 | | 26 | | | 11 20 | | | II | 60 | , ,,, | 000 | | | | 29
30 | | 27. 49 28. 45 29. 45 28. 45 29. 45 20. 45 20. 45 20. 45 20. 45 20. 45 20. 45 20. 45 20. 45 20. 62 3 45 20. 45 20. 62 3 45 20. 62 3 45 20. 62 3 45 20. 62 3 45 20. 62 3 45 20. 62 3 45 20. 62 3 45 20. 62 3 62 3 62 3 62 3 62 3 62 3 62 3 62 3 62 3 62 45 62 3 62 45 62 3 </td <td>20</td> <td>50</td> <td>39</td> <td></td> <td></td> <td>li</td> <td></td> <td>104</td> <td>600</td> <td>550</td> <td>198</td> <td>53</td> <td>30</td> | 20 | 50 | 39 | | | li | | 104 | 600 | 550 | 198 | 53 | 30 | | 28 | | | 39 | | | | 1 | |) | | | | 30 | | 29 | | |] | | | | | | | | | | 30 | | 49 52 | | | } 38 | | [] | ľ | | | | | | | 32 | | | 30 | 52
54 | | 1 | ll . | | 45 | 200 | 1,090 | 556 | 200
243 | 62 | 30
29 | | 31 52 990 500 243 02 23 110 | | | ין | | I) | | 42 | 209 | | 356 | | | 20 | Note.—Only weekly readings obtained during period of ice-effect. Monthly discharge for December, January, and February estimated. No gage heights March 1-5, 7-12, 14-20, 22-26, Apr. 17-24, May 1, 8-14, 18, 19, 23-26, Sept. 8 and 9. Braced figures show estimated mean discharge for periods indicated. Monthly discharge of Cottonwood Creek near Orangeville, Utah, for the year ending September 30, 1922 | | Discha | rge in second | l-feet | Run-off in | |---------------------|------------------------------|-------------------|---------------------------|---| | . Month | Maximum | Minimum | Mean | acre-feet | | October | 78
54 | 45 | 56. 9
45. 7
35 | 3, 500
2, 720
2, 150 | | January | | 42 | 30
35
51. 2 | 1, 840
1, 940
3, 150 | | Aprii | 209
1,090
1,100
474 | 186
494
193 | 78.8
457
779
275 | 4, 690
28, 100
46, 400
16, 900 | | August
September | 490
141 | 47
28 | 177
38. 8 | 10, 900
2, 310 | | The year | 1, 100 | | 172 | 125,000 | ## FERRON CREEK (UPPER STATION) NEAR FERRON, UTAH LOCATION.—Close to line between sec. 1 and 2, T. 20 S., R. 6 E., a quarter of a mile below house at Peterson ranch, 1½ miles above grist mill, and 5 miles northwest of Ferron, Emery County. Drainage area.—140 square miles (measured on United States Forest Service map, 1920). RECORDS AVAILABLE.—May 6, 1911, to September 30, 1922. Gage.—Inclined staff on right bank; installed September 23, 1911; read by Joseph Peterson. Datum lowered 1.00 foot September 4, 1919. DISCHARGE MEASUREMENTS.—Made by wading or from cable 15 feet upstream from gage. Channel and control.—Banks high and not subject to overflow. Bed composed of sand and gravel. Current swift and has tendency to cut channel deeper. Stage of zero flow at gage height -0.5 foot determined August 12, 1921. EXTREMES OF DISCHARGE.—Maximum stage recorded during year, 6.00 feet at 8 p. m. August 22 (discharge, 1,110 second-feet); minimum stage not determined. 1911-1922: Maximum stage recorded, 10.0 feet at 3 p. m. July 25, 1920 (discharge, probably 2,000 second-feet); minimum discharge, 1 second-foot March 22 and 23, 1912. ICE.—Stage-discharge relation seriously affected by ice. DIVERSIONS.—Above all diversions except a small ditch for the Peterson ranch. REGULATION.—None. Accuracy.—Stage-discharge relation changed for low water, during high water in May or June; affected by ice November 15-27 and December 6 to March 23. Rating curves fairly well defined below 400 second-feet and extended above. Gage read to hundredths once or twice daily except as stated in footnote to daily-discharge table. Daily discharge ascertained by applying mean daily gage height to rating table except for days of large fluctuation and periods when stage-discharge relation was affected by ice. For the latter periods discharge was estimated from two measurements, observer's notes, recorded gage heights, and weather records. Discharge interpolated for days when gage was not read. Records fair. Discharge measurements of Ferron Creek (upper station) near Ferron, Utah, during the year ending September 30, 1922 | Date | Made by— | Gage
height | Dis-
charge | Pate | Made by— | Gage
height | Dis-
charge | |-------------------|------------|------------------------|-------------------------|-------------------|-----------------------------|-----------------------|------------------------| | Dec. 6
Jan. 28 | R. R. Rowe | Feet a 0. 56 a 1. 38 | Secft.
17. 5
7. 8 | May 27
Aug. 30 | W. E. DickinsonA. B. Purton | Feet
3. 28
. 45 | Secft.
401
32, 2 | a Stage-discharge relation affected by ice. Daily discharge, in second-feet, of Ferron Creek (upper station)near Ferron, Utah, for the year ending September 30, 1922 | Day | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | Мау | June | July | Aug. | Sept. | |----------------------------|----------------------------------|----------------------------|----------------------------|------------------|------|----------------------------------|-------------------------------|--|---------------------------------|----------------------------------|----------------------------------|----------------------------------| | 1 | 27
27
27
27
27
30 | 26
24
23
25
29 | 29
27
25
25
21 | | | | 27
24
23
25
22 | 110
131
245
260
380 | 543
545
654
679
692 | 121
105
99
84
84 | 55
47
50
42
42 | 40
55
35
35
32 | | 6 | 84
30
25
25
25
25 | 23
22
22
18
19 | 18 | | | | 20
20
21
24
20 | 374
410
297
152
95 | 646
655
630
555
574 | 80
75
72
68
63 | 41
40
40
40
40 | 31
30
31
29
30 | | 11
12
13
14
15 | 25
27
27
28
29 | 20
21
20
18 | } 15 | 10 | 20 | 25 | 23
22
21
20
20 | 100
118
138
200
194 | 501
417
338
321
311 | 62
56
56
56
50 | 39
38
60
39
36 | 29
28
28
29
28 | | 16 | 29
28
28
29
29 | | | | | | 22
19
22
23
23 | 243
270
254
352
291 | 342
342
332
291
281 | 54
50
49
48
48 | 34
38
34
50
40 | 28
28
27
27
27
28 | | 21 | 29
29
28
28
29 | 18 | | • | , | 32
36 | 38
55
50
63
86 | 272
417
496
604
641 | 258
212
218
196
171 | 47
47
44
43
44 | 50
70
37
36
36 | 28
28
27
27
27
27 | | 26 | 21
27
28
29
28
27 | 25
27
29 | 20 | 8
8
8
8 | | 25
24
25
29
21
27 | 95
95
105
110
130 | 531
517
614
572
641
580 | 157
144
140
131
171 | 42
41
65
41
41
55 | 33
32
32
33
32
55 | 27
27
27
26
26 | Note.—No gage heights and discharge estimated Oct. 1, 3, 5, 7, 9, 14, 24, 30, Nov. 1, 2, 7, 10, 13, 16, 17, 24, 26, Dec. 2, 14, 16, 18, 20-25, 28-30, Jan. 1, 3, 10, 18, Feb. 15, 21, Mar. 10, 13, 21, Sept. 17, 19, 21, and 24. Braced figures show estimated mean discharge for periods indicated. Monthly discharge of Ferron Creek (upper station) near Ferron, Utah, for the year ending September 30, 1922 | | Discha | Discharge in second-feet | | | | | | |---|--------------|--------------------------|--|---|--|--|--| | Month | Maximum | Minimum | Mean | Run-off in
acre-feet | | | | | October November December January February March April May June July August September | 29
29
 | 21
 | 29. 3
20. 8
18. 6
9. 7
20
25. 6
42. 3
339
382
61. 0
41. 6
29. 9 | 1, 800
1, 240
1, 140
596
1, 110
1, 570
2, 520
20, 800
22, 700
3, 750
2, 560
1, 780 | | | | | The year | 692 | | 85, 1 | 61, 600 | | | | ## LITTLE COLORADO RIVER BASIN ## ZUNI RIVER AT BLACKROCK, N. MEX. LOCATION.—At reservoir on Zuni Indian Reservation at Blackrock, McKinley County. Rio de Los Nutrias, nearest large tributary, enters from north about 4 miles above. Drainage area.—About 660 square miles. RECORDS AVAILABLE.—Yearly flow July 1, 1903, to June 30, 1905; July 1, 1908, to June 30, 1910. Monthly flow October 1, 1910, to September 30, 1922. Record since July 1, 1908, shows inflow into reservoir. METHOD OF COLLECTING DATA.—From July 1, 1903, to June 30, 1905, records were obtained by the ordinary stream-gaging methods. Reservoir completed in 1908. Record beginning July 1, 1908, obtained by means of gage in reservoir and capacity curve for reservoir, quantity of water released from the reservoir during the periods of inflow being taken into consideration. EXTREMES OF DISCHARGE.—Channel dry greater part of the year below point where it leaves mountains, but stream is subject to sudden floods of considerable volume and usually of short duration. DIVERSIONS.—Reservoir at Ramah, about 18 miles above station, capacity of which is given as 4,240 acre-feet, is used to irrigate about 1,150 acres in T. 11 N., R. 16 W. There are other small ponds or reservoirs in drainage area. Cooperation.—Record furnished by the Office of Indian Affairs, through H. F. Robinson, supervising engineer, Albuquerque, N. Mex. Monthly discharge of Zuni River at Blackrock, N. Mex., for the year ending September 30, 1922 | Month | Run-off in acre-feet | Month 5 | Run-off in acre-feet | Month | Run-off in
acre-feet |
--|-------------------------|---------------------------------------|-----------------------------|---------------------------|-------------------------| | October
November
December
January
February | 0
0
0
0
339 | March
April
May
June
July | 6
186
189
0
210 | August September The year | 1,110
286
2,320 | # VIRGIN RIVER BASIN ## VIRGIN RIVER AT VIRGIN, UTAH. LOCATION.—In NW. ¼ sec. 27, or NE. ¼ sec. 28, T. 41 S., R. 12 W., a few hundred feet above point where river enters a steep, narrow gorge and three-quarters of a mile west of Virgin, Washington County. Station replaces one maintained prior to February, 1915, half a mile above Virgin and gives practically the same record of flow. Drainage area.—1,010 square miles (measured on topographic map). RECORDS AVAILABLE.—April 18, 1909, to September 30, 1922. GAGE.—Chain gage on right bank near lower end of sandstone bluff; installed February 1, 1915; read by Lawrence Earl. DISCHARGE MEASUREMENTS.—Made by wading or from highway bridge 7 miles below gage. Channel and control.—Bed consists of sand and gravel. Right bank high; left bank low and is overflowed. One channel at all stages. Principal control is a gravel bar a short distance below gage; shifting. EXTREMES OF DISCHARGE.—Not determined for current year. 1909-1918: Maximum stage recorded, 11.6 feet at upper station October 27, 1912 (discharge estimated, 12,000 second-feet). Flood of August 31, 1909, probably equaled or exceeded this flow. Minimum discharge, 24 second-feet, July 1, 2, 4, and 5, 1909. ICE.—Stage-discharge relation not affected by ice. DIVERSIONS.—Above all important diversions. REGULATION.—None. Accuracy.—Stage-discharge relation variable. Gage read to hundredths four or five times a week. Occasional floods of short duration occurred which do not appear in recorded gage heights. Rating curves not sufficiently well defined to warrant publication of daily discharge. Monthly discharge is believed to be accurate enough for general studies. Discharge measurements of Virgin River at Virgin, Utah, during the year ending September 30, 1922 | Date | Made by— | Gage | Dis- | |------------------|-----------------------------------|------------------|-------------------------| | | | height | charge | | Nov. 4
May 27 | W. E. Dickinson.
A. B. Purton. | Feet 2. 76 3. 85 | Secft.
127
1, 190 | Monthly discharge of Virgin River at Virgin, Utah, for the year ending September 30, 1922 | Month | Discharge
in second-
feet, mean | Run-off in
acre-feet | Month | Discharge
in second-
feet, mean | Run-off in
acre-feet | |--|---------------------------------------|---|----------------------------------|---------------------------------------|--| | October November December January February | 225
214
526
331
345 | 13, 800
12, 700
32, 300
20, 400
19, 200 | March.
A pril
May
June. | 435
638
1, 380
455 | 26, 700
38, 000
84, 800
27, 100 | Note.—Records for July, August, and September are not given because of uncertainty of results. # SANTA CLARA CREEK NEAR CENTRAL, UTAH LOCATION.—In sec. 11, T. 39 S., R. 16 W., just above bridge at R. H. Hunt ranch, 1 mile southeast of Central, Washington County, on road to Pine Valley. Hunt's spring, which has fairly constant discharge of about 3 second-feet, enters 40 feet below gage. Drainage area.—84 square miles (measured on topographic maps). RECORDS AVAILABLE.—April 21, 1909, to September 30, 1922. Gage.—Vertical enamel staff nailed to cottonwood tree on left bank about 50 feet above bridge; read by Mrs. R. H. Hunt. Datum of gage was raised 0.45 foot on January 20, 1910, 2.00 feet on February 22, 1916, and lowered 1.00 foot on August 12, 1918. DISCHARGE MEASUREMENTS.—Made by wading or from footbridge at gage. Channel and control.—Stream bed consists of gravel and sand. Banks fairly high but may be overflowed at extreme stage; one channel at all stages. A riffle formed by small boulders 40 feet below gage is fairly permanent. EXTREMES OF DISCHARGE.—Maximum stage recorded during year, 4.5 feet at 12.30 p. m. on December 21 (discharge by extending rating, 900 second-feet); Minimum discharge, 6 second-feet January 19-20. 1909-1922: Maximum stage recorded 5.00 feet at 11 a.m. October 6, 1916 (discharge, 1,450 second-feet); minimum stage, 0.82 foot January 8, 1920 (discharge, 4 second-feet). ICE.—Stage-discharge relation seldom affected by ice. DIVERSIONS.—The New Castle Reclamation Co. have a reservoir on Grass Valley Creek that has a capacity of 23,000 acre-feet. Water is diverted into this reservoir from Santa Clara Creek above town of Pine Valley and released into tunnel through rim of the Great Basin for irrigation of lands outside the Colorado River basin. Central Canal diverts water about 2 miles above station for irrigation of lands near Central. This canal has been measured when it was carrying 16 second-feet. REGULATION.—Flow affected by the diversions and storage above. Accuracy.—Stage-discharge relation for low water changed December 21. Rating curves fairly well defined below 200 second-feet and extended above. Gage read to hundredths once daily with frequent omissions of one to two days. Daily discharge ascertained by applying daily gage height to rating table, or by interpolating discharge for days when gage was not read. Records fair, except for very high water, which may be poor. Discharge measurements of Santa Clara Creek near Central, Utah, during the year ending September 30, 1922 | Date | Made by— | Gage
height | Dis-
charge | |------------------|-----------------|------------------------|------------------------| | Nov. 5
May 26 | W. E. Dickinson | Feet
1. 08
2. 37 | Secft.
14. 3
201 | Daily discharge, in second-feet, of Santa Clara Creek near Central, Utah, for the year ending September 30, 1922 | Day | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | May | June | July | Aug. | Sept. | |-------------|----------------------------------|----------------------------------|----------------------------------|----------------------------|----------------------------|------------------------------------|----------------------------|--|------------------------------|-----------------------------------|--|----------------------------| | 12 | 12
12 | 14
14 | 11
11 | 152
285 | 12
12 | 16
18 | 26
26 | 97
97 | 154
162 | 60
55 | 32
28 | 25
26 | | 3
4
5 | 12
12
12 | 14
14
14 | 11
12
11 | 156
28
20 | 12
13
13 | 13
12
10 | 26
42
36 | 104
112
129 | 157
162
167 | 50
45
45 | 25
24
23 | 25
26
26 | | 6
7 | 12
12
12 | 14
14
14 | 11
12
11 | 10
22
21 | 13
12
14 | 8
12
13 | 30
30
32 | 140
152
162 | 157
157
148 | 43
40
38 | 23
23
23 | 26
25
24
23
20 | | 9 | 12
12 | 13
13 | 11
11 | 19
16 | 182
112 | 10
9 | 30
46 | 112
101 | 138
125 | 38
36 | 26
26 | | | 11 | 12
12
12
12
12 | 12
12
12
12
12 | 11
10
10
10
9 | 14
14
14
15
14 | 30
18
15
13
13 | 10
10
13
14
35 | 32
30
28
28
25 | 90
80
87
90
93 | 116
104
93
87
93 | 34
32
30
27
26 | 26
26
26
25
25 | 20
20
19
19
19 | | 16 | 12
12
12
12
12
12 | 12
12
12
12
12
12 | 9
9
11
12
14 | 14
14
10
6 | 13
26
19
16 | 63
38
13
33
53 | 22
20
23
25
24 | 112
133
157
167
162 | 93
93
97
92
87 | 26
26
25
26
30 | 25
25
25
26
26 | 20
19
19
19 | | 21 | 13
13
22
32
19 | 12
12
12
12
12
12 | 400
133
70
44
38 | 12
12
12
12
12 | 14
13
11
11 | 66
25
133
53
45 | 23
43
55
60
66 | 157
157
177
177
182
228 | 87
87
83
83
77 | 28
28
28
27
25 | 26
26
26
26
26
26 | 18
18
18
18
18 | | 26 | 18
17
16
16
15 | 11
11
11
11
11 | 26
20
28
20
19
20 | 13
13
13
13
13 | 12
13
14 | 45
43
- 36
30
28
28 | 71
77
80
93
93 | 204
167
162
160
157
145 | 76
74
71
66
63 | 23
23
23
26
•24
23 | 26
25
25
25
25
25
25 | 18
18
18
18
18 | Monthly discharge of Santa Clara Creek near Central, Utah, for the year ending September 30, 1922 | 25. 0 | Discha | Run-off in | | | |-----------|---------|------------|-------|-----------| | Month | Maximum | Minimum | Mean | acre-feet | | October | 32 | 12 | 14. 1 | 86 | | November | | 11 | 12. 4 | 738 | | December | | 9 | 33. 4 | 2,05 | | January | 285 | 6 | 31. 9 | 1,96 | | February. | 182 | 11 | 24.0 | 1, 33 | | March | 133 | 8 | 30. 2 | 1,86 | | April | | 20 | 41. 4 | 2,46 | | May | 228 | 80 | 138 | 8,48 | | une | | 63 | 108 | 6, 43 | | [uly | 60 | 23 | 32.6 | 2,00 | | August | 32 | 23 | 25. 5 | 1, 57 | | September | 26 | 18 | 20.6 | 1, 23 | | The year | 400 | 6 | 42. 8 | 31,00 | ## GILA RIVER BASIN #### GILA RIVER NEAR SOLOMONSVILLE, ARIZ. LOCATION.—In NE. ¼ sec. 31, T. 6 S., R. 28 E., 1 mile below intake of Brown Canal and 10 miles east of Solomonsville, Graham County. San Francisco River enters from right 10 miles upstream. Drainage area.—7,910 square miles (measured on topographic maps). RECORDS AVAILABLE.—April 21, 1914, to September 30, 1922. Gage.—Stevens continuous water-stage recorder on left bank, directly opposite J. W. Earven ranch; inspected by J. W.
Earven. DISCHARGE MEASUREMENTS.—Made from cable at gage or by wading. CHANNEL AND CONTROL.—Bed composed of gravel, sand, and silt. Banks well defined. Control formed by gravel riffle below gage. EXTREMES OF DISCHARGE.—Maximum stage during year from water-stage recorder, 3.6 feet at 2 a. m. August 15 (discharge, 3,780 second-feet); minimum stage, 1.0 foot June 17-19 (discharge, 42 second-feet). 1914-1922: Maximum stage determined from floodmarks on gage, 14.0 feet January 19, 1916 (discharge, about 100,000 second-feet from extension of rating curve); minimum discharge that of June 17-19, 1922. Diversions.—Station is above diversions for irrigation in Safford Valley, except Brown Canal which diverts 1 mile above station for irrigating 820 acres. Brown Canal wasteway returns some water to river below this station. About 14,000 acres are irrigated from Gila River and tributaries above Safford Valley. Accuracy.—Stage-discharge relation fairly permanent between rises. Twenty-eight measurements made during year define rating curves as follows: October 1 to December 23, well defined above 140 second-feet; December 24 to January 16, fairly well defined; January 17 to February 14 shifting-control method used; February 15 to April 3, well defined; April 4 to July 8, well defined; July 9 to August 15, fairly well defined; August 16 to September 30, well defined below 150 second-feet. Water-stage recorder checked on days when measurements were made, and at other times by J. W. Earven. Operation of recorder satisfactory throughout year except for period June 1–6. Staff gage readings used June 1 and 6. Discharge interpolated June 2–5. Daily discharge ascertained by applying mean daily gage height to rating tables. Records good. Discharge measurements of Gila River near Solomonsville, Ariz., during the year ending September 30, 1922 | Date | Made by— | Gage
height | Dis-
charge | Date | Made by— | Gage
height | Dis-
charge | |---|-------------|--|--|---|-------------|--|--| | Oct. 1 14 Nov. 2 15 Dec. 1 15 Jan. 1 Feb. 1 Mar. 1 Apr. 12 19 | H. D. Empie | Feet 1. 54 1. 24 1. 26 1. 36 1. 37 1. 40 1. 41 1. 40 1. 41 1. 43 1. 52 1. 38 | Secft. 282 154 165 178 207 206 203 225 188 184 181 189 206 151 | May 2 11 20 June 1 6 19 July 1 15 22 Aug. 1 10 Sept. 2 13 | H. D. Empie | Feet 1.32 1.28 1.18 1.14 1.05 1.02 1.21 1.11 1.13 1.28 1.42 2.98 1.25 1.26 | Secft. 130 103 78 66 51 43 95 79 90 127 174 2, 480 108 | Daily discharge,in second-feet, of Gila River near Solomonsville, Ariz., for the year ending September 30, 1922 | | | | | | | | <u> </u> | | | | | | |-----|------|------|------|------|------|------|----------|-----|------|------|----------|----------| | Day | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | May | June | July | Aug. | Sept. | | 1 | 265 | 162 | 200 | 205 | 188 | 175 | 175 | 114 | 71 | 83 | 335 | 90 | | 2 | 242 | 162 | 200 | 205 | 182 | 175 | 175 | 114 | 67 | 83 | 458 | 107 | | 3 | 242 | 162 | 200 | 260 | 182 | 175 | 260 | 134 | 63 | 71 | 302 | 124 | | 4 | 220 | 162 | 200 | 375 | 182 | 175 | 325 | 114 | 58 | 71 | 168 | 107 | | 5 | 220 | 162 | 200 | 315 | 182 | 175 | 291 | 114 | 54 | 59 | 149 | 107 | | 6 | 200 | 162 | 220 | 288 | 160 | 175 | 291 | 114 | 50 | 59 | 130 | 163 | | 7 | 200 | 162 | 242 | 288 | 160 | 175 | 291 | 114 | 50 | 98 | 115 | 163 | | 8 | 180 | 162 | 242 | 288 | 160 | 175 | 257 | 114 | 50 | 257 | 115 | 124 | | 9 | 180 | 162 | 220 | 288 | 155 | 154 | 257 | 114 | 50 | 240 | 335 | 210 | | 10 | 180 | 162 | 220 | 288 | 155 | 154 | 228 | 98 | 50 | 149 | 168 | 335 | | 11 | 162 | 162 | 220 | 288 | 155 | 154 | 228 | 98 | 50 | 149 | 149 | 186 | | 12 | 162 | 162 | 220 | 288 | 155 | 175 | 200 | 98 | 50 | 115 | 130 | 124 | | 13 | 162 | 162 | 220 | 288 | 178 | 175 | 200 | 98 | 50 | 90 | 662 | 107 | | 14 | 162 | 162 | 200 | 260 | 178 | 175 | 176 | 98 | 50 | 90 | 554 | 107 | | 15 | 145 | 180 | 200 | 232 | 175 | 175 | 176 | 83 | 50 | 90 | 1, 720 | 90 | | 16 | 145 | 180 | 220 | 205 | 175 | 175 | 176 | 83 | 50 | 79 | 605 | 90 | | 17 | 145 | 180 | 200 | 225 | 175 | 154 | 153 | 83 | 42 | 100 | 554 | 90 | | 18 | 145 | 180 | 200 | 200 | 154 | 154 | 153 | 71 | 42 | 79 | 780 | 107 | | 19 | 145 | 162 | 200 | 200 | 154 | 175 | 153 | 71 | 42 | 79 | 1, 140 | 107 | | 20 | 145 | 162 | 200 | 200 | 154 | 175 | 134 | 71 | 50 | 79 | 910 | 210 | | 21 | 128 | 180 | 200 | 200 | 154 | 175 | 134 | 83 | 50 | 100 | 662 | 163 | | 22 | 145 | 180 | 200 | 200 | 154 | 154 | 134 | 83 | 50 | 79 | 503 | 268 | | 23 | 145 | 180 | 200 | 200 | 154 | 154 | 134 | 83 | 50 | 70 | 413 | 268 | | 24 | 145 | 180 | 205 | 200 | 154 | 154 | 134 | 71 | 50 | 79 | 302 | 186 | | 25 | 162 | 180 | 205 | 170 | 154 | 175 | 134 | 71 | 59 | 213 | 210 | 163 | | 26 | 180 | 180 | 205 | 170 | 154 | 202 | 134 | 71 | 59 | 115 | 186 | 124 | | 27 | 180 | 180 | 205 | 170 | 154 | 202 | 134 | 71 | 83 | 100 | 163 | 124 | | 28 | 180 | 180 | 205 | 170 | 154 | 175 | 134 | 71 | 98 | 100 | 144 | 107 | | 29 | 180 | 180 | 205 | 192 | | 175 | 134 | 71 | 98 | 90 | 163 | 107 | | 30 | 162 | 180 | 205 | 192 | | 175 | 114 | 59 | 153 | 90 | 107 | 90 | | 31 | 162 | | 205 | 190 | | 175 | | 71 | | 90 | 90 | | | | l | I | J | J | ı | 1 | 1 | 1 | } | l | <u> </u> | <u> </u> | Monthly discharge of Gila River near Solomonsville, Ariz., for the year ending September 30, 1922 | 25. 11 | Discha | arge in second | l-feet | Run-off in | |---|---|---|---|---| | Month | Maximum | Minimum | Mean | acre-feet | | October November December January February March April May June July August September | 180
242
375
188
202
325
134
153
257 | 128
162
200
170
154
154
114
59
42
70
90 | 175
170
209
234
164
171
187
90. 4
59. 6
105
401 | 10, 800
10, 100
12, 900
14, 400
9, 110
10, 500
11, 100
5, 560
3, 550
6, 466
24, 700
8, 630 | | Тhe year | 1,720 | 42 | 176 | 128, 000 | # GILA RIVER NEAR ASHURST, ARIZ. LOCATION.—In sec. 30, T. 5 S., R. 24 E., below all canal headings in Safford Valley and 1½ miles east of Ashurst, Graham County. Drainage area.—10,900 square miles (measured on topographic maps). RECORDS AVAILABLE.—December 24, 1920, to September 30, 1922. Discharge measurements only. DISCHARGE MEASUREMENTS.—Made by wading near road crossing. Diversions.—About 38,000 acres are irrigated by Gila River and tributaries above this station. Water for about 24,000 acres diverted by Safford Valley canals. REGULATION.—Flow varies considerably with amount of water diverted by canals of Safford Valley. Accuracy.—No gage heights are obtained at this station; discharge measurements only are made. Records give outflow from Safford Valley, below all diversions. Discharge measurements of Gila River at Ashurst, Ariz., during the period December 24, 1920, to September 30, 1922 [Made by H. D. Empie] | Date | Discharge | Date | Discharge | Date | Discharge | |--------------|---|--------|-------------------------------|--|--| | 1920 Dec. 24 | Secft.
91
102
8. 7
6. 2
5. 2
4. 2
2. 7 | July 2 | Secft. 1. 5 23 16. 4 3. 8 105 | Mar. 2. Apr. 15. May 3. June 2. July 3. Aug. 2. Sept. 4. | Secft. 3. 4 4. 1 3. 8 2. 4 1. 7 254 3. 5 | ## GILA RIVER NEAR SAN CARLOS, ARIZ LOCATION.—In T. 3 S., R. 18 E., unsurveyed, 1 mile above San Carlos dam site, on San Carlos Indian Reservation, and 6 miles west of San Carlos, Gila County. San Carlos River enters from right 8 miles upstream. Drainage area.—12,900 square miles (measured on topographic maps). - RECORDS AVAILABLE.—April 29, 1914, to September 30, 1922, at present site. July 11, 1899, to November 27, 1905, at point half a mile south of San Carlos, and below San Carlos River. August 17, 1910, to February 5, 1911, at point just below Arizona Eastern Railroad bridge, and half a mile above San Carlos River. - Gage.—Stevens continuous water-stage recorder on left bank; inspected by Tecora Ketchayan and Harvey Ford. - DISCHARGE MEASUREMENTS.—Made from cable a mile above gage, from crossing cable at gage, or by wading. - CHANNEL AND CONTROL.—Bed composed of sand, gravel, and boulders. Banks not subject to overflow. Boulder riffle just below gage. At low stages gravel bar is formed on left bank around point of rock at gage location, necessitating the maintenance of a ditch from channel to gage well. This low-water condition develops a changeable control, and frequent inspection of well and ditch, and frequent measurements are required to determine stage-discharge relation. - EXTREMES OF DISCHARGE.—Maximum stage during year from water-stage recorder, 4.1 feet on August 21 (discharge, 1,150 second-feet); minimum discharge, 0.6 second-foot July 12. - 1914-1922: Maximum stage, 25.5 feet, January 20, 1916 (discharge, from extension of rating curve, about 92,000 second-feet); minimum stage, dry June 28 to July 1, 1919. - DIVERSIONS.—About 38,000 acres are irrigated from Gila River and tributaries above this station. - Accuracy.—Stage-discharge relation changed on account of changes in ditch to gage during low water, and changes in gravel bar about gage
at other stages. Standard rating curve fairly well defined between 1,000 and 14,000 second-feet; poorly defined above. Below 1,000 second-feet, several rating curves covering different periods of time, dependent upon changes in ditch and control, and discharge measurements, have been used. Water-stage recorder checked weekly or semiweekly. Operation of water-stage recorder was reasonably satisfactory except when influenced by poor channel conditions at low water as indicated in footnote to daily-discharge table. Daily discharge ascertained by applying mean daily gage height to rating table except as indicated in footnote to table of daily discharge. Shifting-control method used January 19–28. Records fair. Discharge measurements of Gila River near San Carlos, Ariz., during the year ending September 30, 1922 | Date | Gage
height | Dis-
charge | Date | Gage
height | Dis-
charge | Date | Gage
height | Dis-
charge | |--|--|----------------------------|---|--|-----------------------|-------|---------------------------------------|--| | Oct. 6
25
Nov. 17
22
Jan. 7
8 | Feet 1, 21 1, 20 1, 20 1, 28 2, 33 2, 22 | Secft. 55 52 54 68 450 356 | Feb. 24
25
Mar. 29
Apr. 2
15
May 1 | Feet 1. 43 1. 50 1. 30 1. 34 1. 23 1. 17 | Secft. 79 66 55 40 26 | May 6 | Feet 1. 19 1. 00 (a) 4. 10 1. 59 . 95 | Secft.
25
0.40
62
1,150
20
9.3 | [Made by J. H. Gardiner] [•] No water at gage. Heavy bar cuts off channel. Daily discharge, in second-feet, of Gila River near San Carlos, Ariz., for the year ending September 30, 1922 | Day | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | Мау | June | July | Aug. | Sept. | |----------------------------|----------------------------------|----------------------------|--|---------------------------------------|---------------------------------|----------------------------------|------------------------------|----------------------------|----------------------------|-------------------------------------|-------------------------------|----------------------------| | 1 | 55
55
55
55
55 | 55
55
55
55
55 | 71
77
77
77
90
90 | 112
127
607
745
467 | 119
119
119
119
119 | 58
58
58
58
58 | 53
53
65
124
116 | 30
21
30
30
30 | 5
5
5
5
5 | 5
5
5
5
4 | 387
240
127
50
16 | 50 | | 6
7
8
9 | 55
55
55
55
55 | 55
55
55
55
55 | 119
119
119
119
119 | 467
408
389
370
354 | 119
119
112
112
112 | 53
53
53
59
53 | 85
65
65
59
47 | 30
30
25
25
20 | 5
5
5
5
5 | 4
4
3
3 | 25
38
38 | 16
20
16
16
10 | | 11
12
13
14
15 | 55
55
55
55
55 | 55
55
55
55
55 | 125
130
135
130
130 | 324
309
294
294
294 | 104
90
90
84
84 | 53
65
65
65
65 | 59
53
47
47
47 | 20
15
15
15
10 | 5
5
5
5
5
5 | 2
2
3
0.6
1.4 | 350 | 8
20
8
12
16 | | 16
17
18
19
20 | 55
55
55
46
46 | 55
55
55
55
55 | 125
119
119
119
119 | 324
324
295
253
215 | 84
84
90
84
84 | 65
72
78
78
85 | 47
47
47
47
47 | 10
10
10
5
5 | 5
5
5
5
5
5 | 30
60
90
100
250 | 730
730 | 11 | | 21 | 46
46
46
55
55 | 60
65
65
65
65 | 115
110
100
90
90 | 215
204
192
192
183 | 84
84
84
80
65 | 72
53
47
47
53 | 47
41
41
41
41 | 5
5
5
5
5 | 5
5
5
6 | 150
100
30
60
500 | 1, 150 |) 11 | | 26 | 55
55
55
55
55
55 | 65
65
65
65
65 | 100
153
104
104
104
104 | 152
119
105
104
97
127 | 58
58
58 | 65
59
53
53
53
53 | 41
41
41
35
30 | 555555 | 6
5
5
5
5 | 300
100
62
62
62
424 | 100 | 18
18
18
18
18 | Note.—Braced figures show mean discharge for periods indicated for which no records are available, estimated by comparison with flow at other stations in basin. Staff readings used Oct. 1, 6, 8, 15, 18, 21; Dec. 6, 10, 13, 20, 24, 27; Feb. 25; Aug. 5, 8, 19, and Sept. 5; ditch to recorder well out of order. Discharges interpolated or estimated Oct. 2-5, 7, 12-14, 16, 17, 19-21, 23, 24; Dec. 4, 5, 7-9, 11, 12, 14-19, 21-23, 25, 26, 28-30; Feb. 17, 23, 24; July 16-30; Aug. 6, 7, and Sept. 28-30 by comparison with records for other stations in basin; record lost on these dates because ditch was out of order. Gage heights May 8-19 believed affected by ditch maintenance and discharges have been estimated. Monthly discharge of Gila River near San Carlos, Ariz., for the year ending September 30, 1922 | | Discha | Run-off in | | | |---|--|--|--|--| | \mathbf{Month} | Maximum | Minimum | Mean | acre-feet | | October November December January February March April May June July August | 153
745
119
85
124
30
6
500 | 46
55
71
97
58
47
30
5
5 | 53. 5
58. 2
111
279
93. 5
60. 0
54. 0
14. 2
5. 1
78. 4
259 | 3, 299 3, 460 6, 820 17, 200 5, 190 3, 690 3, 210 873 303 4, 820 15, 900 | | September The year. | 1, 150 | .6 | 91. 0 | 1, 100
65, 900 | ## GILA RIVER AT KELVIN, ARIZ. LOCATION.—In sec. 12, T. 4 S., R. 13 E., 1,000 feet below mouth of Mineral Creek, 15 miles below mouth of San Pedro River, a quarter of a mile below concrete highway bridge, 25 miles above Florence, and 1 mile west of Kelvin, Pinal County. Drainage area.—18,100 square miles (measured on topographic maps and Greenidge map of Sonora). RECORDS AVAILABLE.—January 26, 1911, to September 30, 1922. GAGE.—Stevens continuous water-stage recorder on left bank. DISCHARGE MEASUREMENTS.—Made from highway bridge a quarter of a mile above gage or by wading. Channel and control.—Bed composed of sand, gravel, and silt; continually shifting. Banks well defined. Gravel riffle 300 feet below gage. EXTREMES OF DISCHARGE.—Maximum stage during year from water-stage recorder, 4.25 feet at 3.30 p. m. August 22 (discharge, 2,360 second-feet); minimum stage, 1.7 feet, June 9-27, and June 29 to July 3 (discharge, 4.5 second-feet). 1911-1922: Maximum stage recorded, 19.5 feet about noon, January 20, 1916, determined from floodmarks (discharge, from extension of rating curve, about 132,000 second-feet, revised); no flow on June 29 to July 11, 1913. DIVERSIONS.—Station is above diversions for Florence-Casa Grande Valley. About 38,000 acres irrigated from Gila River above this station. Acreage irrigated from San Pedro River not known. Accuracy.—Stage-discharge relation continually changing. Standard rating curve fairly well defined below 30,000 second-feet; poorly defined above. Rating curves for short periods between rises used. Water-stage recorder checked weekly during year by observer. Operation of water-stage recorder satisfactory except for periods indicated in footnote to daily-discharge table. Daily discharge ascertained by applying mean daily gage height to rating tables except as indicated in footnote to table of daily discharge. Shifting-control method used October 25 to November 22 and January 10 to March 26. Records good. Discharge measurements of Gila River at Kelvin, Ariz., during the year ending September 30, 1922 | Date | Made by— | Gage
height | Dis-
charge | Date | Made by— | Gage
height | Dis-
charge | |---|------------------------------|--|--|--|--|--|---| | Oct. 7 24 Nov. 16 23 Jan. 4 9 Feb. 22 6 Mar. 27 Apr. 3 12 | John H. Gardinerdodododododo | Feet 2. 17 2. 12 2. 17 2. 28 3. 55 2. 76 2. 45 2. 42 2. 39 2. 50 2. 29 | Secft. 91 78 70 117 1,040 360 160 103 112 172 91 | May 7 22 July 11 29 Aug. 11 18 22 29 Sept. 5 17 30 | John H.
Gardinerdo | Feet 2. 02 1. 86 2. 10 2. 58 3. 47 3. 25 4. 35 2. 33 2. 30 1. 94 1. 94 | Secft. 37 16 46 267 995 709 2,340 112 101 21 17 | Daily discharge, in second-feet, of Gila River at Kelvin, Ariz., for the year ending September 30, 1922 | Day | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | Мау | June | July | Aug. | Sept. | |----------------|------------------|----------------|-------------------|---------------------|-------------------|------------------|-------------------|----------------|-------------------|----------------|---------------------|-------------------| | 1 | 198
150 | 79
79 | 150
150 | 198
515 | 300
260 | 100
88 | 82
82 | 48
48 | 8
8 | 4. 5
4. 5 | 580
505 | 56
56 | | 3
4 | 122
110
97 | 79
79
79 | 150
165
165 | 832
1,150
580 | 260
260 | 78
80
80 | 178
178
198 | 40
40
40 | 8
8
8 | 4.5
8
8 | 440
440
440 | 77
118 | | 6 | 97 | 74 | 180 | 440 | 260
260 | 80 | 198 | 40 | 8 | 8 8 | 440 | 102
102 | | 7
8 | 97
97
136 | 74
74
74 | 198
198
198 | 440
380
353 | 260
260
240 | 80
80
83 | 157
140
122 | 32
32
31 | 8
8
4.5 | 8
32
157 | 440
440
505 | 102
118
375 | | 10 | 122 | 74 | 198 | 320 | 220 | 94 | 108 | 30 | 4.5 | 94 | 580 | 695 | | 11
12
13 | 97
97 | 68
68
68 | 198
198
198 | 320
320
290 | 220
205
205 | 94
106
120 | 108
94
94 | 28
27
26 | 4.5
4.5
4.5 | 48
48
40 | 1,390
622
302 | 495
240
112 | | 14 | 97
86 | 66
66 | 215
215 | 290
290 | 185
185 | 150
134 | 85
76 | 25
24 | 4.5 | 40
40 | 255
440 | 58
40 | Daily discharge, in second-feet, of Gila River at Kelvin, Ariz., for the year ending September 30, 1922—Continued | Day | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | Мау | June | July | Aug. | Sept. | |-----|-------|------|------|------|------|------|------|-----|------|-------|--------|----------| | 16 | 86 | 66 | 215 | 290 | 165 | 120 | 66 | 22 | 4.5 | 48 | 870 | 26 | | 17 | 86 | 79 | 198 | 320 | 165 | 120 | 57 | 21 | 4.5 | 58 | 1,000 | 21 | | 18 | 86 | 82 | 180 | 320 | 165 | 167 | 48* | 21 | 4.5 | 48 | 712 | 20 | | 19 | 86 | 74 | 180 | 320 | 150 | 152 | 48 | 21 | 4.5 | 140 | 1, 310 | 19 | | 20 | 75 | 77 | 180 | 320 | 150 | 124 | 58 | 16 | 4.5 | 122 | 935 | 19
18 | | 21 | 75 | 80 | 180 | 275 | 165 | 152 | 58 | 16 | 4.5 | 412 | 935 | 17 | | 22 | 75 | 93 | 198 | 275 | 176 | 152 | 48 | 16 | 4.5 | 198 | 1, 390 | 16 | | 23 | | 122 | 198 | 255 | 177 | 140 | 48 | 16 | 4.5 | 94 | 695 | 16 | | 24 | 75 | 122 | 198 | 255 | 148 | 126 | 48 | 16 | 4.5 | 48 | 450 | 16 | | 25 | 86 | 122 | 180 | 255 | 122 | 126 | 48 | 16 | 4.5 | 69 | 375 | 16 | | 26 | 94 | 122 | 198 | 235 | 98 | 126 | 40 | 16 | 4.5 | 1,080 | 228 | 30 | | 27 | | 122 | 198 | 235 | 100 | 122 | 48 | 16 | 4.5 | 665 | 168 | 60 | | 28 | 94 | 122 | 198 | 235 | 100 | 108 | 48 | 16 | 16 | 440 | 150 | 112 | | 29 | 83 | 150 | 198 | 235 | | 94 | 48 | 11 | 4.5 | 278 | 118 | 66 | | 30 | . 83 | 165 | 198 | 235 | | 82 | 48 | 11 | 4.5 | 162 | 102 | 21 | | 31 | .1 79 | | 198 | 375 | | 82 | | 11 | l | 505 | 77 | | Note.—Staff readings used Dec. 30, Jan. 4, 26, Feb. 12, July 24, Sept. 22, 30, due to clock stopping or mud in well. Discharge estimated or interpolated Dec. 27-29, Dec. 31 to Jan. 3, Apr. 14-17, May 8-16, Sept. 18-21, 23-27, 29, 31; from field observations and by comparison with records for other stations in basin. Monthly discharge of Gila River at Kelvin, Ariz., for the year ending September 30, 1922 | | Discha | arge in second | l-feet | Run-off in | |--|--|--|--|--| | Month | Maximum | Minimum | Mean | acre-feet | | October November Nove | 167
198
48
16
1,080
1,390 | 75
66
150
235
98
78
40
11
4.5
4.5 | 98. 2
90. 0
189
360
195
111
88. 6
24. 9
5. 82
158 | 6, 040
5, 360
11, 600
22, 100
10, 800
6, 820
5, 270
1, 530
34, 400 | | September | 1,390 | 16
4. 5 | 166 | 120, 000 | # SUNSET CANAL NEAR DUNCAN, ARIZ. LOCATION.—In NW. ¼ sec. 17, T. 19 S., R. 20 W. New Mexico principal meridian, in New Mexico, 1½ miles below intake, 9 miles east of Arizona-New Mexico State line, and 14 miles east of Duncan, Greenlee County. RECORDS AVAILABLE.—October 1, 1914, to September 30, 1915; July 15, 1922, to September 30, 1922. GAGE.—Vertical staff on right bank at Brook ranch; read by G. S. Hayes. DISCHARGE MEASUREMENTS.—Made from footbridge at gage. CHANNEL AND CONTROL.—Bed composed of silt. Banks vertical. No well-defined control. Diversions.—About 35 acres irrigated above station. Accuracy.—Stage-discharge relation continually changing. Standard rating curve well defined. Gage read to hundredths twice a day. Daily discharge ascertained by applying mean daily gage height to rating table. Shifting-control method used for entire year. Records good. Canal diverts water from right side of Gila River in NW. 1/4 sec. 20, T. 19 S. R. 20 W. New Mexico principal meridian, for irrigating 1,800 acres near Virden. Discharge measurements of Sunset Canal near Duncan, Ariz., during the year ending September 30, 1922 | Date | Made by— | Gage
height | Dis-
charge | Date | Made by— | Gage
height | Dis-
charge | |---------------|-------------------------------------|------------------------|--------------------------|---------|----------------|------------------|--------------------------| | July 15
18 | Gardiner and Gilipin J. H. Gardiner | Feet
1.•76
1. 34 | Secft.
31. 5
24. 2 | Sept. 9 | J. H. Gardiner | Feet 1. 98 1. 95 | Secft.
34. 6
39. 6 | Daily discharge, in second-feet, of Sunset Canal near Duncan, Ariz., for the period July 15 to September 30, 1922 | Day | July | Aug. | Sept. | Day | July | Aug. | Sept. | Day | July | Aug. | Sept. | |------------------------|------|----------------------------|----------------------------|----------------------------|----------------------------|----------------------------|-----------------------------|----------------------------|----------------------------------|----------------------------------|----------------------------------| | 1
2
3
4
5 | | 24
5
12
27
33 | 8
9
24
18
15 | 11 | 29 | 28
28
43
47
32 | 32
5
5
5
5
2 | 21
22
23
24
25 | 37
21
14
13
23 | 15
18
15
22
32 | 38
43
47
47
47
44 | | 6
7
8
9
10 | | 31
29
28
18
37 | 24
29
32
27
38 | 16
17
18
19
20 | 30
23
23
18
12 | 13
11
12
21
23 | 0
15
33
38
40 | 26 | 35
18
13
10
10
10 | 32
28
27
22
17
14 | 42°
39
39
39
36 | Monthly discharge of Sunset Canal near Duncan, Ariz., for the period July
15 to September 30, 1922 | 26.45 | Discha | arge in second | 1-feet | Run-off in | |------------|----------------|----------------|-------------------------|-------------------------| | Month | Maximum | Minimum | Mean | acre-feet | | July 15-31 | 37
47
47 | 10
5
0 | 19. 9
24. 0
27. 1 | 671
1, 480
1, 610 | | The period | 47 | 0 | 24. 3 | 3, 760 | ## COSPER-WINDHAM CANAL NEAR DUNCAN, ARIZ. LOCATION.—In NW. 1/4 sec. 11, T. 19 S., R. 21 W. New Mexico principal meridian, in New Mexico, half a mile below intake, 4 miles east of Arizona-New Mexico State line, and 9 miles east of Duncan, Greenlee County. RECORDS AVAILABLE.—October 1, 1914, to September 30, 1915; July 18, 1922, to September 30, 1922. GAGE.—Vertical staff on left bank at Foster ranch; read by W. F. Foster. DISCHARGE MEASUREMENTS.—Made from footbridge at gage. Channel and control.—Bed composed of silt. Banks vertical. No well-defined control. DIVERSIONS.—None. Accuracy.—Stage-discharge relation fairly permanent for period. Rating curve fairly well defined. Gage read twice a day to nearest hundredth. Daily discharge ascertained by applying mean daily gage height to rating table. Discharge interpolated for August 12. Records fair. Canal diverts water from right side of Gila River in SW. ¼ sec. 11, T. 19 S., R. 21 W. New Mexico principal meridian, for irrigating 800 acres near Virden. The following discharge measurement was made by J. H. Gardiner: July 17, 1922: Gage height, 0.72 foot; discharge, 1.6 second-feet. Daily discharge, in second-feet, of Cosper-Windham Canal near Duncan, Ariz., for the period July 18 to September 30, 1922 | Day | July | Aug. | Sept. | Day | July | Aug. | Sept. | Day | July | Aug. | Sept. | |------------------------|------|---------------------------|-----------------------|----------------------------|------------------|-----------------------|------------------------|----------------------------|-----------------------------|----------------------------|------------------------| | 1
2
3
4 | | 14
9
10
11
10 | 2
3
8
2
2 | 11 | | 2
5
7
0 | 8
6
8
8 | 21
22
23
24
25 | 10
6
2
1
11 | 4
4
4
4
2 | 10
10
7
8 | | 6
7
8
9
10 | | 3
2
4
6
14 | 3
6
1
0 | 16
17
18
19
20 | 2
2
2
2 | 0
0
0
0
5 | 8
8
7
7
11 | 26
27
28
29 | 10
1
1
1
1
2 | 2
1
3
2
3
2 | 8
10
9
8
7 | Monthly discharge of Cosper-Windham Canal near Duncan, Ariz., for the period July 18 to Septembr 30, 1922 | Month | Discha | Run-off in | | | |------------|----------------|-------------|----------------------|-------------------| | Maria | Maximum | Minimum | Mean | acre-feet | | July 18–31 | 11
14
10 | 1
0
0 | 3. 7
4. 3
6. 3 | 103
264
377 | | The period | 14 | 0 | 5, 0 | 744 | ## MODDLE CANAL NEAR DUNCAN, ARIZ. Location.—In NW. 1/4 sec. 10, T. 19 S., R. 21 W. New Mexico principal meridian, in New Mexico, half a mile below intake, 4 miles east of Arizona-New Mexico State line, and 9 miles east of Duncan, Greenlee County. RECORDS AVAILABLE.—October 1, 1914, to September 30, 1915; July 17, 1922, to September 30, 1922. GAGE.—Vertical staff on left bank; read by W. W. Lloyd. DISCHARGE MEASUREMENTS.—Made from footbridge at gage. CHANNEL AND CONTROL.—Bed composed of silt. Banks vertical. No well-defined control. DIVERSIONS.—None. Accuracy.—Stage-discharge relation continually changing. Standard rating curve fairly well defined. Gage read to hundredths twice a day. Daily discharge ascertained by applying mean daily gage height to rating table. Shifting-control method used for entire year. Records fair. Canal diverts water from left side of Gila River in NW. ¼ sec. 11, T. 19 S., R. 21 W. New Mexico principal meridian, for irrigating 2,200 acres near Franklin. Discharge measurements of Moddle Canal near Duncan, Ariz., during the year ending September 30, 1922 ## [Made by J. H. Gardiner] | Date | Gage
height | Discharge | |--------------------|------------------------|-------------------------| | July 17
Sept. 9 | Feet
0. 56
1. 12 | Secft.
0. 57
5. 8 | Daily discharge, in second-feet, of Moddle Canal near Duncan, Ariz., for the period July 17 to September 30, 1922 | Day | July | Aug. | Sept. | Day | July | Aug. | Sept. | Day | July | Aug. | Sept. | |------------------|------|------------------------------------|--------------------------------------|-----|---------------------------|--------------------------------|----------------------------|----------------------|----------------------------------|--|------------------------------| | 1
2
3
4 | | 24
45
39
12
7.6 | 3. 6
4. 8
6. 4
4. 1
3. 5 | 11 | | 2.8
1.2
28
45
5.4 | 0
0
0
0 | 21
22
23
24 | 1.7
.4
.4
.4 | 22
49
50
41
25 | 24
24
15
13
7. 2 | | 6
7
89 | | 3. 0
2. 4
3. 6
3. 6
24 | 9. 0
7. 0
8. 0
6. 2
8. 0 | 16 | 0. 5
. 5
. 9
. 5 | 5. 4
47
47
43
7. 8 | 33
33
16
51
30 | 26 | 3. 4
. 4
. 7
. 3
. 3 | 19
15
8. 4
4. 3
4. 3
3. 6 | 18
17
17
13
9.4 | Monthly discharge of Moddle Canal near Duncan, Ariz., for the period July 17 to September 30, 1922 | 3- 4 | Discha | arge in secon | l-feet | Run-off in | |------------|------------------|-----------------|----------------------|---------------------| | Month | Maximum | Minimum | Mean | acre-feet | | July 17–31 | 4. 7
50
51 | 0.3
1.2
0 | 1.03
20.6
13.1 | 31
1, 270
780 | | The period | 51 | 0 | 13. 8 | 2,080 | # BROWN CANAL NEAR SOLOMONSVILLE, ARIZ. LOCATION.—In SE. 1/4 SE. 1/4 sec. 30, T. 6 S., R. 28 E., near Earven ranch, a quarter of a mile below intake, and 10 miles east of Solomonsville, Graham County. RECORDS AVAILABLE.—June 1, 1914, to September 30, 1915; December 20, 1920 to September 30, 1922. GAGE.—Vertical enamel staff on right bank 10 feet below head gate; read by J. W. Earven. DISCHARGE MEASUREMENTS.—Made by wading. CHANNEL AND CONTROL.—Bed composed of silt. Banks not subject to overflow. Control affected by periodic deposits from wash on right bank just below gage. DIVERSIONS.—No diversions above gage. Accuracy.—Stage-discharge relation not permanent. Rating curves fairly well defined. Gage read to nearest two-hundredths twice a day. Daily discharge ascertained by applying mean daily gage height to rating table. Records fair. Canal diverts water from right side of Gila River in SE. ¼ sec. 30, T. 6 S., R. 28 E., for irrigating about 820 acres east of Solomonsville. Discharge measurements of Brown Canal near Solomonsville, Ariz., during the year ending September 30, 1922 | Date | Made by | Gage
height | Dis-
charge | Date | Made by | Gage
height | Dis-
charge | |--|-------------------------|------------------------------------|---|---|-------------------------------|--|--| | Oct. 1
Nov. 2
Dec. 1
Jan. 1
Feb. 1
Mar. 1
Apr 12 | H. D. Empiedodododododo | Feet 4.90 5.08 5.15 4.85 5.10 5.10 | Secft.
9. 0
14. 7
14. 4
9. 4
13. 5
13. 2
15. 9 | Apr. 19
May 2
June 1
July 1
15
Aug. 1
Sept. 1 | J. H. Gardiner
H. D. Empie | Feet 5. 07 4. 90 4. 80 5. 02 5. 26 4. 98 5. 18 | Secft. 13.6 11.5 9.9 9.1 15.2 9.5 13.2 | Daily discharge, in second-feet, of Brown Canal near Solomonsville, Ariz., for the year ending September 30, 1922 | Day | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | May | June | July _. | Aug. | Sept. | |----------|------|------|------|------|----------|------|------|-----|------|-------------------|------|------------------------| | 1 | 9 | 14 | 14 | 9 | 14 | 14 | 13 | 12 | 10 | 9 | 16 | 12 | | 2 | 8 | 14 | 14 | 9 | 14 | 14 | 13 | 12 | 10 | 9 | 11 | 12 | | 3 | 9 | 14 | 13 | 9 | 14 | 14 | 16 | 12 | 10 | 9 | 10 | 14 | | 4 | 11 | 14 | 13 | 9 | 14 | 14 | 17 | 12 | 10 | 9 | 10 | 14
14 | | 5 | 11 | 14 | 10 | 9 | 14 | 14 | 18 | 12 | 10 | 9 | 10 | 14 | | 6 | 12 | 14 | 8 | 9 | 14 | 14 | 18 | 12 | 10 | 11 | 10 | 14 | | 7 | 11 | 14 | 8 | 9 | 14 | 14 | 18 | 12 | 10 | 13 | 10 | 14 | | 8 | 11 | 14 | . 8 | 9 | 14 | 14 | 18 | 12 | 10 | 14 | 10 | 15 | | 9 | 12 | 14 | 10 | 9 | 14 | 14 | 17 | 12 | 10 | 13 | 11 | 15 | | 10 | 11 | 14 | 12 | 9 | 14 | 14 | . 17 | 12 | 10 | 15 | 12 | 10 | | 11 | 13 | 14 | 12 | 9 | 14 | 10 | 17 | 11 | 10 | 18 | 12 | 8
8
8
8 | | 12 | 13 | 16 | 12 | 9 | 14 | 0 | 16 | 10 | 10 | 18 | 12 | 8 | | 13 | 13 | 16 | 12 | 9 | 14 | 0 | 13 | 10 | 10 | 16 | 18 | 8 | | 14 | 14 | 15 | 12 | 9 | 14 | 0 | 14 | 10 | 10 | 16 | 18 | 8 | | 15 | 14 | 13 | 12 | 9 | 14 | 0 | 14 | 10 | 10 | 11 | 8 | 8 | | 16 | 14 | 16 | 13 | 9 | 14 | 3 | 15 | 10 | 10 | 10 | 3 | 8
8
8
8
10 | | 17 | 14 | 15 | 13 | 9 | 14 | 14 | 15 | 10 | 10 | 10 | 0 | 8 | | 18 | 14 | 15 | 13 | 9 | 14 | 14 | 14 | 10 | 10 | 12 | 0 | 8 | | 19 | 13 | 15 | 13 | 9 | 14 | 14 | 14 | 10 | 10 | 10 | 0 | 10 | | 20 | 12 | 15 | 13 | 9 | 14 | 14 | 14 | 10 | 10 | 11 | 0 | 10 | | 21 | 12 | 15 | 13 | 9 | . 14 | 14 | 14 | 10 | 10 | 12 | 0 | 10 | | 22 | 12 | 15 | 13 | 9 | 14 | 14 | 14 | 10 | 10 | 12 | 0 | 10 | | 23 | 12 | 15 | 13 | 12 | 14 | 14 | 12 | 10 | 10 | 10 | 2 | 10 | | 24
25 | 12 | 15 | 13 | 14 | 14 | 14 | 12 | 10 | 10 | 13 | 8 | 10 | | 25 | 14 | 15 | 13 | 14 | 14 | 14 | 12 | 10 | 10 | 14 | 7 | 10 | | 26 | 14 | 14 | 13 | 14 | 14 | 14 | 12 | 10 | 10 | 12 | 8 | 10 | | 27 | 14 | 13 | 13) | 14 | 14 | 14 | 12 | 10 | 12 | 12 | 9 | 8 | | 28 | 14 | 13 | 11 | 14 | 13 | 13 | 12 | 10 | 3 | 12 | 9 | 7 | | 29 | 14 | 15 | 9 | 14 | - | 13 | 12 | 10 | 9 |
12 | 7 | | | 30 | 14 | 15 | 9 | 14 | - | 13 | 12 | 10 | 10 | 12 | 6 | 7 | | 31 | 14 | | 9 | 14 | | 13 | | 10 | l | 13 | 8 | | Monthly discharge of Brown Canal near Solomonsville, Ariz., for the year ending September 30, 1922 | | | Discha | arge in second | l-feet | Run-off in | |-----------|---|---------|----------------|--------|------------| | | Month | Maximum | Minimum | Mean | acre-feet | | October | | 14 | 8 | 12.4 | 762 | | November | ************************ | | 13 | 14. 5 | 863 | | December | | 14 | 8 | 11.7 | 749 | | January | ******************************* | 14 | 9 | 10.4 | 640 | | February | | 14 | 13 | 14.0 | 778 | | March | | 14 | Ō | 11.6 | 713 | | April | | 18 | 12 | 14.5 | 863 | | May | *************************************** | 12 | 10 | 10.7 | 658 | | June | *************************************** | 12 | 3 | 9.8 | 583 | | July | *************************************** | 18 | 9 | 12. 2 | 750 | | August | *************************************** | 18 | 0 | 7.9 | 486 | | September | | 15 | 7 | 10. 2 | 607 | | The year | | 18 | 0 | 11.6 | 8, 420 | | | | 1 | | | 1 | ## BROWN CANAL WASTEWAY NEAR SOLOMONSVILLE, ARIZ. LOCATION.—In SE. ¼ NE. ¼ sec. 31, T. 6 S., R. 28 E., near Earven ranch and 10 miles east of Solomonsville, Graham County. RECORDS AVAILABLE.—December 20, 1920, to September 30, 1922. Gage.—Vertical enamel staff on right bank 200 feet below waste gate; read by J. W. Earven. DISCHARGE MEASUREMENTS.—Made by wading. Channel and control.—Bed composed of silt. Channel straight. Banks not subject to overflow. Diversions.—None. Accuracy.—Stage-discharge relation not permanent. Rating curves fairly well defined. Gage read to nearest two-hundredths twice a day. Daily discharge ascertained by applying mean daily gage height to rating table. Shifting-control method used October 2 to November 1. Records fair. Wasteway returns water from Brown Canal to Gila River half a mile below station, "Gila River near Solomonsville." Discharge measurements of Brown Canal wasteway near Solomonsville, Ariz., during the year ending September 30, 1922 | Date | Made by— • | Gage
height | Dis-
charge | Date | Made by— | Gage
height | Dis-
charge | |---|---------------------------|--|------------------------------------|---|---|--|------------------------------------| | Oct. 1
Nov. 2
Dec. 1
Jan. 1
Feb. 1
Mar. 1
Apr. 12 | H. D. Empiedododododododo | Feet . 5. 20 5. 36 5. 42 4. 99 5. 28 5. 40 4. 98 | Secft. 6.0 7.6 7.2 3.5 5.8 8.0 3.5 | Apr. 19
May 2
June 1
July 1
22
Aug. 1
Sept. 2 | J. H. Gardiner H. D. Emple do do Gardiner and Emple H. D. Emple | Feet 5. 06 5. 00 5. 22 5. 10 5. 03 5. 20 5. 15 | Secft. 4.2 3.2 5.2 3.9 3.5 4.8 5.5 | Daily discharge, in second-feet, of Brown Canal wasteway near Solomonsville, Ariz., for the year ending September 30, 1922 | 7 | 0-4 | N | 70 | 7 | Ti-b | 36 | | Mam | T | Tanlar | | Go-t | |----------------------------|-----------------------|-----------------------|--------------------------------|-----------------------|------------------|-----------------------|-----------------------|----------------------------|-----------------------|-----------------------|----------------------------|----------------------------| | Day | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | Мау | June | July | Aug. | Sept. | | 1 | 6
6
7
7
6 | 8
8
7
7
5 | 8
8
8
7 | 1
0
0
0
3 | 6
6
6
6 | 7
6
6
6
6 | 5
5
6
8
4 | 3
3
3
3
3 | 6
6
6
6 | 4
4
4
4 | 4
6
6
6 | 4
4
4
3
3 | | 6 | 6
5
6
6
5 | 5
4
5
5
6 | 6
6
8
10 | 3
3
3
3 | 6
6
6
6 | 6
6
6
6 | 4
4
4
4 | 3
3
3
3
3 | 6
6
6
6 | 4
6
5
4
1 | 6
6
6 | 3
2
2
2
2
6 | | 11
12
13
14
15 | 5
6
6
7
7 | 6
7
7
6
5 | 10
10
10
10
10 | 3
3
3
3 | 6
6
6
6 | 5
0
0
0 | 4
3
3
4
5 | 4
4
4
4 | 6
6
6
6 | 0
0
0
0
4 | 5
7
8
8 | 4
4
4
4 | | 16 | 7
7
7
4
4 | 6
6
7
7 | 10
10
10
10
10 | 3
4
4
3 | 6
6
6
6 | 1
4
4
4
4 | 4
3
3
3
3 | 4
4
4
5 | 6
6
6
6 | 4
4
5
3
3 | 2
0
0
0
0 | 4
4
4
3 | | 21 | 4
5
6
7
7 | 8
8
8
8 | 10
10
10
10
10 | 3
4
5
6
6 | 6
6
6
6 | 4
4
4
5 | 3
3
3
3
3 | 5
5
5
5
5 | 6
6
6
6 | 3
3
3
5 | 0
0
0
0 | 3
3
3
2
2 | | 26 | 6
5
5
4
4 | 8
8
8
8
8 | 10
10
10
3
10
3 | 7
6
6
6
6 | 6
6
6 | 5
5
4
5
5 | 3
3
3
3
3 | 5
5
5
5
5
5 | 6
8
1
5
8 | 333333 | 0
0
0
0
0
1 | 2
2
2
2
2 | Monthly discharge of Brown Canal wasteway near Solomonsville, Ariz., for the year ending September 30, 1922 | | Discha | arge in second | l-feet | Run-off in | | |---|----------------------------------|---|---|---|--| | Month | Maximum | Minimum | Mean | acre-feet | | | October November December January February March April May June July August September | 8
10
7
6
7
8
5 | 4
4
3
0
6
6
0
3
3
1
0
0
0
2
2 | 5.8
6.8
8.8
3.6
4.3
3.8
4.1
6.3
2
3.0
3.2 | 357
400
541
221
333
264
222
255
391
197
184 | | | The year | 10 | 0 | 4.9 | 3, 570 | | ## MICHELANA CANAL NEAR SOLOMONSVILLE, ARIZ. LOCATION.—In NE. 1/4 SW. 1/4 sec. 3, T. 7 S., R. 27 E., at Moody ranch, a quarter of a mile below head gate and 6 miles northeast of Solomonsville, Graham County. RECORDS AVAILABLE.—October 1, 1914, to September 30, 1915; December 21, 1920, to September 30, 1922. Gage.—Vertical staff on right bank 30 feet below wagon bridge; read by Edwin Moody. DISCHARGE MEASUREMENTS.—Made by wading. Channel and control.—Bed composed of silt. Banks vertical. No well-defined control. DIVERSIONS .- None. Accuracy.—Stage-discharge relation not permanent. Standard rating curve fairly well defined. Gage read twice a day to hundredths. Daily discharge ascertained by applying mean daily gage height to rating tables. Shifting-control method used for entire year. Records fair. Canal diverts water from right side of Gila River in the SW. ¼ sec. 31, T. 7 S., R. 28 E., for irrigating about 450 acres near Solomonsville. Discharge measurements of Michelana Canal near Solomonsville, Ariz., during the year ending September 30, 1922 | Date | Made by— | Gage
height | Dis-
charge | Date | Made by— | Gage
height | Dis-
charge | |--|-------------|--|--|--|-------------|--|---| | Oct. 1
Nov. 2
Dec. 1
Jan. 2
Feb. 1
Mar. 1
Apr. 12
19
May 2
19 | H. D. Empie | Feet 4. 70 4. 60 4. 90 4. 78 4. 90 4. 30 4. 22 4. 52 4. 36 4. 00 4. 13 | Secft.
6.5
6.0
7.5
6.4
7.3
8.0
7.3
11.2
9.1
6.6
4.4 | June 1 5 9 21 1 13 21 Aug. 1 Sept. 1 9 | H. D. Empie | Feet 4. 10 4. 13 4. 00 3. 85 4. 15 4. 14 4. 93 4. 10 4. 43 4. 38 4. 32 | Secft. 3. 5 4. 3 2. 6 1. 5 4. 0 4. 1 2. 6 3. 7 7. 1 6. 4 5. 3 | Daily discharge, in second-feet, of Michelana Canal near Solomonsville, Ariz., for the year ending September 30, 1922 | Day | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | Мау | June | July | Aug. | Sept. | |----------------------|----------------------------|-------------------------|----------------------------|----------------------------|----------------------------|----------------------------|----------------------------|----------------------------|----------------------------|----------------------------|----------------------------|-----------------------| | 1 | 6
6
5
5
6 | 9
7
7
8
8 | 7
7
7
7
6 | 8
8
7
7 | 5
5
5
5
5 | 11
11
11
12
10 | 7
7
7
9
9 | 9
8
7
7 | 4
4
4
5
4 | 5
4
4
4
4 | 6
5
6
5
5 | 6
5
3
3
6 | | 6 | 6
6
6
6 | 8
8
10
9
10 | 6
6
6
6 | 7
6
6
6 | 5
5
5
2 | 8
8
8
8 | 9
9
9
8
8 | 8
9
9
9 | 3
4
4
3
3 | 4
4
5
4 | 5
4
5
7
8 | 6
6
6
3 | | 11
12
18
14 | 6
6
7
7 | 10
8
6
5
5 | 6
6
6
5 | 6
6
6
5 | 0
0
0
0 | 8
8
8
8 | 8
7
7
8
8 | 9
9
9
9 | 2
2
2
2
2
2 | 4
3
4
5
4 | 6
8
8
8
7 | 3
3
3
4 | | 16 | 7
6
5
5 | 5
5
5
5
5 | 5
5
8
5
5 | 5
5
5
5
5 | 0
0
0
0
5 | 8
8
9
9 | 9
9
10
10
10 | 9
9
7
7
5 | 2
2
2
2
2 |
3
5
4
4
4 | 6
6
7
8
8 | 5
5
5
4 | | 21 | 5
7
7
8
9 | 5
5
5
5
5 | 5
7
7
8
7 | 5
6
6
6 | 10
10
10
10
10 | 9
9
9
8
8 | 10
8
8
10
13 | 5,
6
6
5
5 | 2
3
3
3
3 | 4
4
3
5
6 | 8
8
6
7
7 | 4
4
4
4 | | 26 | 10
10
10
10
10 | 4
7
7
7
7 | 7
8
7
7
7
8 | 7
7
6
6
6
6 | 10
11
11 | 8
8
8
8
7 | 13
13
13
13
11 | 3
4
5
4
4
4 | 4
4
4
3
3 | 5
4
4
4
5
7 | 6
5
4
6
6
6 | 4
3
3
3
3 | Monthly discharge of Michelana Canal near Solomonsville, Ariz., for the year ending September 30, 1922 | | Discha | rge in second | -feet | Run-off in | |---|--|---|--|---| | Month | Maximum | Minimum | Mean | acre-feet | | October November December January February March April May June July August September | 10
8
8
11
12
13
9
5 | 5
5
5
5
0
7
7
7
4
2
3
4
3 | 6. 9
6. 7
6. 4
8. 1
4. 8
8. 6
9. 3
6. 9
4. 3
6. 4
4. 2 | 424
399
394
375
267
529
553
424
179
264
394 | | The year | , 13 | 0 | 6. 1 | 4, 450 | ## FOURNESS CANAL NEAR SOLOMONSVILLE, ARIZ. LOCATION.—In SE. ¼ SE. ¼ sec. 35, T. 6 S., R. 27 E., three-quarters of a mile below intake and 8 miles east of Solomonsville, Graham County. RECORDS AVAILABLE.—October 1, 1914, to September 30, 1915; December 20, 1920, to September 30, 1922. Gage.—Vertical staff on right bank 300 feet below waste gate; read by David Jurado. DISCHARGE MEASUREMENTS.—Made by wading at gage. Channel and control.—Bed composed of silt. Channel small and uniform in cross section. No well-defined control. Diversions.—No diversions above gage. Accuracy.—Stage-discharge relation not permanent. Rating curves fairly well defined. Gage read to half-tenths twice a day. Daily discharge ascertained by applying mean daily gage height to rating table. Records fair. Canal diverts water from left side of Gila River in NE. ½ sec. 1, T. 7 S., R. 27 E., for irrigating about 260 acres near Solomonsville. Discharge measurements of Fourness Canal near Solomonsville, Ariz., during the year ending September 30, 1922 | Date | Made by— | Gage
height | Dis-
charge | Date | Made by— | Gage
height | Dis-
charge | |---|--------------------------|--|--|--|-------------------------|------------------------------------|---| | Oct. 1
Dec. 1
Jan. 1
Feb. 1
Mar. 1
Apr. 19 | H. D. Empiedodododododod | Feet 5. 10 5. 12 4. 65 5. 05 5. 16 4. 63 | Secft.
4.6
3.9
.98
3.9
4.4
4.4 | May 2
June 1
July 5
Aug. 1
Sept. 1 | H. D. Empiedodododododo | Feet 4. 30 4. 30 4. 55 4. 82 4. 28 | Secft.
0. 66
. 48
2. 6
5. 5
. 42 | 4182--27---10 Daily discharge, in second-feet, of Fourness Canal near Solomonsville, Ariz., for the year ending September 30, 1922 | Day | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | May | June | July | Aug. | Sept. | |------------------|--|--|---------------------------------------|---|--------------------------------------|--|--------------------------------------|---------------------------|------------------------|--|--------------------------------------|--------------------------------------| | 1
2
3
4 | 3. 0
4. 5
2. 0
2. 0
2. 0 | 2. 5
2. 5
0
0 | 3. 0
2. 5
2. 5
2. 5
2. 5 | 1. 0
1. 0
1. 0
0 | 3. 5
3. 5
2. 0
0 | 3. 5
4. 0
4. 0
4. 0
4. 0 | 3. 0
3. 0
3. 0
3. 0
3. 0 | 0. 6
. 6
. 6
. 6 | 0.5
.4
.4
.4 | 1. 5
3. 0
2. 0
2. 0
2. 0 | 3. 5
3. 0
2. 0
2. 0
2. 0 | 0. 5
. 5
. 9
1. 0
1. 0 | | 6
7 | 2. 0
2. 0
2. 0
2. 0
2. 0 | 1. 5
1. 5
2. 5
2. 0
2. 0 | 2. 5
2. 5
2. 5
2. 5
1. 5 | 2. 0
2. 0
2. 0
2. 0
2. 0 | 0
0
0
1.0
2.5 | 4. 0
2. 5
2. 0
2. 0
1. 5 | 3. 0
3. 0
0
0 | .6
.6
.6 | .5
.5
.5 | 2. 5
3. 5
4. 0
5. 0
6. 5 | 2.0
2.0
3.0
4.0
3.0 | 1. 0
1. 0
1. 0
1. 0
1. 0 | | 11 | 1. 5
1. 5
2. 5
2. 5
2. 5 | 2. 0
2. 0
2. 0
2. 0
2. 0
2. 0 | 1. 5
1. 5
1. 5
1. 5
1. 5 | 2. 0
2. 0
2. 0
2. 0
2. 0 | 2. 5
2. 5
2. 5
2. 5
3. 0 | 1. 5
1. 5
1. 5
1. 5
1. 5 | 0
0
0
0
5. 0 | .6
.6
.6 | .5
.5
.5
.5 | 6. 5
6. 5
2. 0
2. 0
1. 5 | 3. 0
4. 0
2. 0
0 | 0
0
0
.7
1.0 | | 16 | 2. 5
3. 0
3. 0
3. 0
3. 0 | 2. 5
3. 0
3. 0
3. 0
3. 0 | 2. 0
2. 0
2. 5
2. 5
2. 5 | 2. 0
2. 0
2. 0
2. 0
2. 0 | 3. 0
3. 0
3. 0
3. 0
3. 0 | 1. 5
1. 5
3. 0
3. 5
4. 0 | 5. 0
5. 0
4. 5
4. 0
3. 5 | .5
.5
.5 | .5
.5
.5 | 1.5
4.0
4.0
3.0
2.5 | 0
.7
1.5
1.5
1.5 | 1. 0
1. 0
1. 0
0
0 | | 21 | 3. 0
3. 0
2. 0
2. 0
2. 0 | 3. 0
2. 5
2. 5
2. 5
2. 5 | 2. 5
2. 5
2. 5
2. 0
2. 0 | 2. 0
2. 5
1. 0
0 | 2. 5
2. 5
2. 5
3. 0
3. 0 | 4. 0
4. 0
4. 0
3. 0
3. 0 | 3. 5
3. 5
3. 0
3. 0
3. 0 | .5
.5
.5 | .4
.5
.5
.6 | 2.0
2.0
2.0
2.0
2.0
1.5 | 1.0
1.0
1.0
1.0 | 1. 0
2. 0
1. 5
1. 5 | | 26 | 2. 0
3. 0
3. 0
3. 0
3. 0
3. 0 | 2. 5
2. 5
2. 5
3. 0
3. 0 | 2.0
2.0
2.0
2.0
.6
1.0 | 0
2. 0
2. 0
2. 0
2. 5
3. 0 | 3. 0
3. 0
3. 0 | 3. 0
3. 0
3. 0
3. 0
3. 0
3. 0 | 2.0
1.5
1.0
.5
.6 | .5
.5
.5
.5 | 1. 0
1. 5
0
0 | 1. 5
1. 5
1. 5
1. 5
4. 0
4. 0 | .9
.9
.7
.7
.5 | 1. 5
2. 0
2. 0
2. 0
2. 0 | Monthly discharge of Fourness Canal near Solomonsville, Ariz., for the year ending September 30, 1922 | Mand | Discha | arge in second | l-feet | Run-off in | |---|--|---|---|---| | Month | Maximum | Minimum | Mean | acre-feet | | October November December January February March April May June July August September | 3
3.5
4
5
.6
1.5
6.5 | . 1.5
0
.6
0
1.5
0
.5
0
1.5 | 2. 50
2. 21
2. 08
1. 55
2. 25
2. 85
2. 32
55
. 50
2. 87
1. 61 | 154
132
129
95
125
175
138
34
30
176
99 | | The year | 6. 5 | 0 | 1.86 | 1, 350 | ## SAN JOSE CANAL NEAR SOLOMONSVILLE, ARIZ. LOCATION.—In NW. 1/4 NE. 1/4 sec. 10, T. 7 S., R. 27 E., near Curtis ranch, 2 miles below intake, and 4 miles east of Solomonsville, Graham County. RECORDS AVAILABLE.—April 1, 1914, to September 30, 1915; December 21, 1920, to September 30, 1922. Gage.—Stevens continuous water-stage recorder installed April 13, 1922, 50 feet above concrete drop, 200 feet below waste gate, and 2 miles below heading; inspected by H. D. Empie. Prior to installation of recorder, vertical staff at same location and datum; read by Gonzalo Palma. DISCHARGE MEASUREMENTS.—Made by wading or from footbridge at gage. CHANNEL AND CONTROL.—Wide uniform section, well-defined banks. Control is formed by concrete drop 50 feet below gage. Diversions.—One diversion above gage, irrigating 90 acres. Accuracy.—Stage-discharge relation permanent. Rating curve well defined. Staff gage read to hundredths twice a day until April 13. Operation of water-stage recorder satisfactory April 13 to September 30. Daily discharge ascertained by applying mean daily gage height to rating table. Records good. Canal diverts water from left side of Gila River in the SW. ¼ sec. 36, T. 6 S. R. 27 E., for irrigating 3,000 acres near Solomonsville and Safford. Discharge measurements of San Jose Canal near Solomonsville, Ariz., during the year ending September 30, 1922 | Date | Made by— | Gage
height | Dis-
charge | Date | Made by— | Gage
height | Dis-
charge | |---|-------------|---|--|--|---|---------------------------------------|--| | Oct. 1
Nov. 2
Dec. 1
Jan. 2
Feb. 1
Mar. 1
31
Apr. 13 | H. D. Emple | Feet 0. 94 . 54 . 62 . 64 . 56 . 66 . 64 . 62 | Secft. 76.6 33.0 41.1 43.0 42.9 35.0 45.3 42.6 | May 4
June 1
July 1
24
Aug. 1
Sept. 1
14
30 | H.D.EmpiedododoJ.H. GardinerH. D. EmpiedoJ. H. GardinerH. D. EmpiedoJ. H. GardinerH. D. Empie | Feet 0.50 .43 .50 .48 .52 .48 .54 .45 | Secft. 29. 6 24. 3 30. 7 28.
6 32. 0 27. 1 33. 6 24. 6 | Daily discharge, in second-feet, of San Jose Canal near Solomonsville, Ariz., for the year ending September 30, 1922 | | | 1 | | | 1 | | | I | ī | | 1 | | |------------|----------|------|------|------|------|------|-------------|-----|------|----------|------|----------------------------| | Day | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | Мау | June | July | Aug. | Sept. | | 1 | 77 | 35 | 42 | 44 | 44 | 37 | 45 | 24 | 25 | 31 | 33 | 28 | | 2 | 62 | 34 | 42 | 43 | 43 | 37 | 45 | 25 | 25 | 30 | 52 | 27 | | 3 | 60 | 33 | 42 | 45 | 43 | 31 | 46 | 32 | 25 | 25 | 76 | 34 | | 4 | 62 | 32 | 42 | 49 | 43 | 35 | 49 | 31 | 25 | 27 | 60 | 33 | | 5 | 60 | 33 | 42 | 47 | 43 | 36 | 64 | 31 | 23 | 25 | 40 | 28
27
34
33
30 | | 6 | 52 | * 33 | 44 | 49 | 42 | 37 | 65 | 30 | 20 | 27 | 34 | 36 | | 7 | 42 | 32 | 46 | 49 | 42 | 35 | 56 | 30 | 18 | 30 | 30 | 39 | | 8
9 | 43 | 33 | 46 | 40 | 48 | 36 | 65 | 30 | 18 | 28 | 30 | 30
30 | | 9 | 44 | 33 | 46 | 42 | 65 | 34 | 65 | 30 | 10 | 32 | 74 | 30 | | 10 | 42 | 33 | 45 | 42 | 58 | 34 | 65 | 30 | 18 | 39 | 57 | 42 | | 11 | 38 | 33 | 46 | 46 | 45 | 32 | 66 | 30 | 17 | 34
32 | 35 | 34
47 | | 12 | 32 | 33 | 45 | 44 | 45 | 34 | 65 | 28 | 18 | 32 | 33 | 47 | | 13 | 32 | 33 | 44 | 44 | 46 | 28 | 54 | 25 | 18 | 30 | 49 | 37 | | 14 | 34 | 33 | 44 | 43 | 49 | 35 | 43 | 19 | 17 | 30 | 38 | 31
29 | | 15 | 33 | 33 | 42 | 42 | 50 | 35 | 43 | 26 | 17 | 29 | 45 | 29 | | 16
17 | 33 | 33 | 42 | 43 | 50 | 34 | 38 | 26 | 17 | 22. | 14 | 30
29 | | 17 | 33 | 33 | 42 | 44 | 52 | 34 | 43 | 26 | 18 | 28 | 0 | 29 | | 18 | 34 | 34 | 40 | 43 | 52 | 33 | 43 | 26 | 18 | 31 | 34 | 30
28
35 | | 19
20 | 33 | 33 | 39 | 43 | 53 | 33 | 43 | 25 | 15 | 29 | 47 | 28 | | 20 | 33 | 34 | 43 | 43 | 53 | 34 | 36 | 25 | 14 | 29 | 42 | 35 | | 21 | 32 | 33 | 46 | 43 | 54 | 37 | 30 | 25 | 15 | 27 | 45 | 35
42
47
39
33 | | 22 | 31 | 34 | 45 | 41 | 52 | 39 | 30 | 25 | 10 | 28 | 49 | 42 | | 23
24 | 33 | 34 | 42 | 43 | 48 | 36 | 29 | 25 | 16 | 27 | 56 | 47 | | 24 | 34 | 34 | 42 | 42 | 47 | 37 | 28 | 26 | 16 | 28 | 79 | 39 | | 25 | 34 | 34 | 44 | 44 | 45 | 35 | 28 | 25 | 17 | 44 | 73 | 33 | | 26 | 34 | 36 | 42 | 44 | 44 | 35 | 30 | 18 | 18 | 39 | 64 | 31
29
28
28
29 | | 27 | 35
37 | 36 | 44 | 43 | 40 | 35 | 30 | 25 | 19 | 34 | 59 | 29 | | 28 | | 39 | 46 | 43 | 36 | 45 | 29 | 25 | 22 | 28 | 65 | 28 | | 29 | 36 | 40 | 44 | 43 | | 45 | 29 | 25 | 31 | 22 | 45 | 28 | | 30 | 38 | 40 | 42 | 43 | | 45 | 28 | 25 | 42 | 30 | 26 | 29 | | 31 | 36 | | 43 | 43 | | 45 | | 25 | | 28 | 26 | ! | | | | 1 | | | 1 | | 1 | 1 | 1 | l | ì | 1 | Monthly discharge of San Jose Canal near Solomonsville, Ariz., for the year ending September 30, 1922 | Month | Discha | Run-off in | | | |---|--|---|--|--| | . WIGHEN | Maximum | Minimum | Mean | acre-feet | | October November December January February March April May June July August | 40
46
49
65
45
66
32
42
44
79 | 31
32
39
40
36
28
28
18
10
22
0 | 40. 6
34. 1
43. 4
43. 8
47. 6
36. 1
44. 3
26. 4
19. 8
45. 5 | 2, 500
2, 030
2, 670
2, 690
2, 640
2, 220
2, 640
1, 620
1, 150
1, 830
2, 800 | | September | 41 | 27 | 33. 3
37. 0 | 26, 800 | ## MONTEZUMA CANAL NEAR SOLOMONSVILLE, ARIZ. LOCATION.—In SE. ¼ NW. ¼ sec. 17, T. 7 S., R. 27 E., 1 mile below intake and 2 miles east of Solomonsville, Graham County. RECORDS AVAILABLE.—April 1, 1914, to September 30, 1915; December 29, 1920, to September 30, 1922. GAGE.—Stevens continuous water-stage recorder installed June 26, 1922, on left bank 200 feet below waste gate; inspected by H. D. Empie. Prior to June 26, 1922, staff gage 1 mile below waste gate; read by Frank Carrasco. Discharge measurements.—Made by wading or from footbridge at gage. CHANNEL AND CONTROL.—Bed composed of silt; banks vertical. No well-defined control. DIVERSIONS .- None. Accuracy.—Stage-discharge relation not permanent. Rating curves fairly well defined. Gage read to half-tenths twice a day until June 26. Operation of water-stage recorder satisfactory June 26 to September 30. Daily discharge ascertained by applying mean daily gage height to rating table. Shifting-control method used for several short periods prior to June 26. Records fair. Canal diverts water from left side of Gila River in NE. ½ sec. 17, T. 7 S., R. 27 E., for irrigating 3,750 acres near Solomonsville and Safford. Discharge measurements of Montezuma Canal near Solomonsville, Ariz., during the year ending September 30, 1922 | Date | Made by— | Gage
height | Dis-
charge | Date | Made by— | Gage
height | Dis-
charge | |--|----------|--|--|--|----------|--|--| | Oct. 5 21 22 Nov. 1 Dec. 22 Jan. 5 Feb. 3 16 Mar. 3 16 22 Apr. 14 24 May 8 Apr. 28 May 1 5 | do | 6, 37
5, 93
6, 10
5, 88
6, 25
6, 07
6, 15
6, 30
6, 60
6, 60
6, 25
5, 77
5, 48
8, 96 | Secft. 45.4 42.9 733.7 931.2 47.7 748.9 70.9 70.9 37.2 4 32.8 36.7 49.4 32.8 36.7 49.4 32.8 36.7 49.4 32.8 36.7 49.4 49.5 49.5 49.4 49.5 59.2 49.4 49.5 59.2 49.4 49.5 59.2 49.4 49.5 59.2 49.4 49.5 59.2 49.4 49.5 59.2 49.4 49.5 59.2 49.4 49.5 59.2 49.4 49.5 59.2 49.4 49.5 59.2 49.4 49.5 59.2 49.4 49.5 59.2 49.4 49.5 59.2 49.4 49.5 59.2 49.4 49.5 59.2 49.4 49.5 59.2 49.4 49.5 59.2 49
| May 12
June 3
13
13
15
July 2
10
13
23
Aug. 1
3
8
13
Sept. 1
120
26 | do | 8. 60
8. 74
9. 24
8. 60
8. 62
8. 80
9. 94
8. 76
10. 16
8. 61
8. 86 | Secft. 27. 2 27. 2 27. 4 25. 8 25. 4 22. 9 25. 0 28. 9 24. 8 30. 6 68. 5 29. 2 27. 5 25. 2 32. 6 35. 2 39. 1 | [·] Beginning on this date, measurements made at new station, 1 mile below intake. Daily discharge, in second-feet, of Montezuma Canal near Solomonsville, Ariz., for the year ending September 30, 1922 | 123456 | 50
54
49
47
44 | 39
39
42
42
39 | 39
33
34
36 | 37
41
41 | 50
54 | 51 | 62 | 29 | 28 | 26 | 0.1 | | |------------------|----------------------------|----------------------------|----------------------|----------------|----------|----|-----|----|----------------|----------|----------|----------------------------------| | 2
3
4
5 | 54
49
47
44 | 39
42
42 | 33
34
36 | 41
41 | | | | | | 20 | 31 | 24 | | 3
4
5 | 49
47
44 | 42
42 | 34
36 | 41 | | 47 | 62 | 29 | 24 | 26 | -50 | 28 | | 6 | 47
44 | 42 | 36 | | 55 | 47 | 58 | 26 | 26 | 26 | 68 | 20 | | 6 | 44 | 39 | | 41 | 48 | 46 | 58 | 26 | 26 | 24 | 52 | 39 | | 6 | | | 38 | 38 | 52 | 50 | 58 | 23 | 26 | 23 | 34 | 24
28
29
32
. 28 | | 6 | | 1 | | | | | | | | | | | | 7 | 44 | 39 | 38 | 38 | 56 | 52 | 56 | 24 | 26 | 23 | 28 | 29
34
24
26
42 | | | 48 | 39 | 41 | 38 | 56 | 48 | 54 | 26 | 24 | 24 | 28 | 34 | | 8 | 48
48 | 42 | 38 | 42 | 52 | 48 | 60 | 26 | 23 | 32 | 28 | . 24 | | 9 | 48 | 42 | 38 | 42 | 46 | 48 | 62 | 26 | 23 | 28 | 54 | 26 | | 10 | 47 | 39 | 38 | 45 | 48 | 43 | 58 | 26 | 24 | 24 | 40 | 42 | | 11 | 45 | 39 | 38 | 42 | 56 | 47 | 58 | 26 | 24 | 32 | 34 | 44 | | 12 | 47 | 35 | 38 | . 40 | 56 | 47 | 62 | 26 | 24 | 28 | 31 | 44
49 | | 10 | 43 | 39 | 38 | 40 | 56 | 47 | 62 | 26 | 23 | 26 | 73 | 35 | | 13
14 | 42 | 39 | 40 | 44 | 56 | 45 | 77 | 26 | 23 | 26 | 64 | 31 | | 14 | | | | | | | | | 23 | 20
24 | | 31 | | 15 | 44 | 42 | 40 | 44 | 49 | 45 | 77 | 24 | 23 | 24 | 64 | 31 | | 16 | 42 | 39 | 36 | 44 | 41 | 44 | 77 | 26 | 23 | 24 | 0 | 29 | | 17 | 42 | 35 | 36 | 44 | 43 | 45 | 66 | 26 | 23 | 26 | 0 | 29 | | 18 | 45 | 37 | 36 | 42 | 41 | 52 | 66 | 23 | 23
23 | 22 | 8 | 31 | | 19 | 45 | 35 | 36 | 44 | 49 | 47 | 59 | 23 | 23 | 23 | 11 | 29 | | 20 | 45 | 35 | 38 | 47 | 49 | 49 | 55 | 26 | 23 | 26 | 11
13 | 29
31
29
35 | | | 10 | - 00 | " | 1 - | | | | | | | | ł | | 21 | 39 | 35 | 40 | 47 | 44 | 54 | 41 | 26 | 22
23
23 | 26 | 23 | 40
47
52
44 | | 22 | 40 | 39 | 40 | 47 | 44 | 52 | 40 | 24 | 23 | 23 | 30 | 47 | | 23 | 42 | 39 | 36 | 47 | 49 | 53 | 40 | 24 | 23 | 23 | 32 | 52: | | 24 | 46 | 39 | 36 | 48 | 49 | 49 | 43 | 26 | 23 | 24 | 71 | 44 | | 25 | 46 | 37 | 36 | 48 | 49 | 49 | 49 | 26 | 23 | 45 | 71 | 36 | | 26 | 40 | | | | - | | 0.0 | | 00 | | - | | | | 40 | 39 | 34 | 48 | 59 | 52 | 36 | 26 | 26 | 34 | 59 | 38 | | 27 | 39 | 39 | 34 | 49 | 55 | 54 | 32 | 26 | 29 | 31 | 52 | 29 | | 28 | 39 | 40 | 34 | 49 | 51 | 54 | 36 | 26 | 29 | 28 | 44 | 33
29
28
28
28
26 | | 29 | 39 | 39 | 34 | 46 | | 52 | 32 | 24 | 29
32 | 24
26 | 32 | 28 | | 30 | 39 | 39 | 34 | 49 | | 54 | 34 | 29 | 32 | 26 | 32
28 | 26 | | 31 | 42 | | 37 | 49 | | 52 | | 29 | | 24 | 26 | | Monthly discharge of Montezuma Canal near Solomonsville, Ariz., for the year 'ending September 30, 1922 | , | Discha | Run-off in | | | |---|--|---|--|--| | Month | Maximum | Minimum | Mean | acre-feet | | October November December January February March April May June July August September | 49
59
54
77
29
32
45 | 39
35
33
37
41
43
32
23
22
22
20
0
24 | 44. 2
38. 7
36. 9
43. 9
50. 5
49. 1
54. 3
25. 8
24. 7
26. 5
38. 0
33. 4 | 2, 720
2, 300
2, 270
2, 700
2, 800
3, 020
3, 230
1, 590
1, 470
1, 630
2, 340
1, 990 | | The year | 77 | 0 | 38.8 | 28, 100 | ## UNION CANAL NEAR SOLOMONSVILLE, ARIZ. LOCATION.—In SE. ¼ NE. ¼ sec. 14, T. 7 S., R. 26 E., 1¾ miles below intake and 1½ miles northwest of Solomonsville, Graham County. RECORDS AVAILABLE.—April 1, 1914, to September 30, 1915; January 1, 1921, to September 30, 1922. GAGE.—Stevens continuous water-stage recorder installed June 11, 1922, on left bank 1,300 feet below waste gate; inspected by H. D. Empie. Prior to June 11, 1922; staff on right bank; read by M. R. Nanez. DISCHARGE MEASUREMENTS.—Made by wading or from footbridge at gage. Channel and control.—Bed composed of silt and sand; banks vertical. No well-defined control. DIVERSIONS .- None. Accuracy.—Stage-discharge relation not permanent. Rating curves fairly well defined. Gage read twice a day to nearest two-hundredths until June 11. Operation of water-stage recorder satisfactory June 11 to September 30. Daily discharge ascertained by applying mean daily gage height to rating tables. Shifting-control method used for several short periods. Records fair. Canal diverts water from left side of Gila River in the NW. ¼ sec. 18, T. 7 S., R. 27 E., for irrigating 5,975 acres near Safford and Thatcher. Discharge measurements of Union Canal near Solomonsville, Ariz., during the year ending September 30, 1922 | Date | Made by— | Gage
height | Dis-
charge | Date | Made by— | Gage
height | Dis-
charge | |---|-------------|---|---|---|-------------|--|--| | Oct. 5 26 Nov. 1 26 Dec. 2 Jan. 5 Feb. 3 Mar. 7 Apr. 11 20 May 1 9 19 22 31 | H. D. Empie | Feet 2. 65 2. 38 2. 56 2. 84 3. 63 1. 72 3. 12 2. 94 42 2. 06 1. 36 1. 38 1. 04 | Secft. 63.0 55.9 60.9 72.0 104 34.8 90.2 54.4 95.7 86.6 48.0 62.9 48.2 22.9 23.2 14.0 | June 6 9 12 30 July 2 8 24 27 Aug. 1 8 17 Sept. 1 5 14 30 | H. D. Empie | Feet 0. 72 . 85 75 75 75 75 76 . 2. 24 . 1. 27 . 2. 18 . 3. 64 . 1. 12 . 3. 65 . 1. 62 . 1. 69 . 1. 56 | Secft. 6.0 10.2 6.5 32.0 35.7 48.5 19.1 15.8 123 28.9 29.7 41.9 24.6 | Daily discharge, in second-feet, of Union Canal near Solomonsville, Ariz., for the year ending September 30, 1922 | | | | | | | | | , | | , | | | |----------------------------|------------------------------|----------------------------|----------------------------------|----------------------------------|-----------------------------|----------------------------------|------------------------------|------------------------------------|--------------------------------------|------------------------------------|----------------------------------|-----------------------------| | Day | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | Мау | June | July | Aug. | Sept. | | 1 | 85
75
73
71
69 | 63
61
65
61
61 | 116
101
88
88
92 | 65
63
61
60
34 | 93
95
96
93
89 | 87
95
90
. 93 | 70
70
78
140
119 | 63
62
60
59
55 | 6.8
8.0
5.5
3.5
6.8 | 39
30
27
21
20 | 58
121
58
39
38 | 33
43
47
40
32 | | 6 | 67
69
65
69
58 | 63
63
61
63
63 | 61
58
83
92
90 | 27
27
33
33
33 | 84
89
86
86
120 | 96
86
80
76
74 | 129
137
97
88
84 | 59
57
57
48
45 | 5. 5
6. 8
4. 5
5. 5
5. 5 | 14
38
72
96
49 | 28
24
18
60
54 | 40
52
37
40
67 | | 11
12
13
14 | 60
61
63
60
60 | 63
63
63
46
32 | 92
83
81
79
79 | 48
48
47
44
44 | 64
45
70
81
81 | 68
70
58
53
80 | 91
65
60
75
74 | 44
43
46
44
39 | 5. 5
5. 5
6. 8
4. 5
4. 5 | 52
51
34
34
32 | 56
73
131
119
117 | 54
58
~46
44
40 | | 16 | 56
56
52
46
· 46 | 42
44
40
39
42 | 77
75
75
75
79 | 54
63
63
63
62 | 79
75
71
71
65 | 80
68
64
66
74 | 68
64
61
54
56 | 34
31
22
22
24 | 5. 5
6. 8
4. 5
4. 5
4. 5 | 27
40
24
18
14 | 122
121
118
77
101 | 29
32
40
47
81 | | 21
22
23
24
25 | 52
56
56
56
69 | 63
63
63
61
60 | 67
65
63
65
71 | 61
57
55
57
85 | 61
66
62
62
62 | 102
109
104
84
92 | 57
65
69
67
61 | 24
24
24
24
24
24 | 4. 5
5. 5
9. 2
8. 0
10 | 30
42
26
21
8 8 | 84
72
50
32
17 | 72
84
96
52
44 | | 26
27
28
29
30 | 73
73
73
69
67 | 61
96
92
83
96 | 71
73
71
67
69
65 | 87
86
84
88
86
91 | 58
65
74 | 95
98
84
75
74
71 | 63
67
67
65
65 | 20
21
20
20
17
9, 2 | 13
13
35
27
48 | 49
46
36
28
30
26 | 11
5
9.2
33
46
33 | 37
36
28
25
27 | | 31 | 60 | | 65 | 91 | | 71 | | 9.2 | | 26 | 33 | <u> </u> | Monthly discharge of Union Canal near Solomonsville, Ariz., for the year ending September
30, 1922 | " | Discha | Run-off in | | | |---|--------------------------------|--|---|---| | Month | Maximum | Minimum | Mean | acre-feet | | October November December January February March April May June | 116
91
120
109
140 | 46
32
58
27
45
53
54
9, 2 | 63. 4
61. 2
77. 8
58. 3
76. 5
82. 0
77. 5
36. 8
9. 47 | 3, 900
3, 644
4, 786
3, 58
4, 250
5, 040
4, 611
2, 260 | | July
August
September | 96 | 14
5
25 | 37. 2
62. 1
46. 8 | 2, 290
3, 820
2, 780 | | The year | 140 | 3. 5 | 57. 4 | 41, 500 | # SAN SIMON CREEK NEAR RODEO, N. MEX. LOCATION.—In SE. ¼ sec. 6, T. 27 S., R. 21 E., 10 miles north of Rodeo, Hidalgo County, N. Mex. Drainage area.—454 square miles (measured on topographic maps). RECORDS AVAILABLE.—March 25, 1920, to September 30, 1922. GAGE.—Vertical staff in midstream; read by A. J. Love. DISCHARGE MEASUREMENTS.—Made by wading near gage. CHANNEL AND CONTROL.—Uniform channel 300 feet wide, covered with sacaton grass and small mesquite. EXTREMES OF DISCHARGE.—Trace of water only on August 8. Dry during remainder of year. 1920-1922: Maximum daily mean discharge, 1,340 second-feet July 25, 1921. Creek dry during greater part of each year. DIVERSIONS.-None. REGULATION .- None. Accuracy.—Stream dry during year except on August 8. Records good. COOPERATION.—Records furnished by University of Arizona, Prof. G. E. P. Smith, irrigation engineer: ## SAN SIMON CREEK NEAR SAN SIMON, ARIZ. LOCATION.—In SW. ¼ sec. 29, T. 13 S., R. 31 E., 1 mile east of San Simon, Cochise County. Drainage area.—938 square miles (measured on topographic maps). RECORDS AVAILABLE.—August 1, 1919, to September 30, 1922. GAGE.—Vertical enamel staff fastened to bridge, low-water section on right pier, high-water section on left pier; read by Ed Gentner. DISCHARGE MEASUREMENTS.—Made from bridge or by wading near gage. Channel and control.—Bed composed of gravel, scouring to heavy clay at high water. Low-water control is a gravel bar 50 feet below gage. Highwater control formed by right angle turn to right 400 feet below station. EXTREMES OF DISCHARGE.—Maximum mean daily discharge for year, 680 second-feet on August 10; minimum discharge, zero flow greater part of year. 1919-1922: Maximum mean daily discharge, 1,070 second-feet on July 25, 1921; minimum discharge, zero flow greater part of each year. DIVERSIONS.—None. REGULATION.—None. ACCURACY.—Stage-discharge relation fairly permanent. Standard rating curve fairly well defined. Gage read to tenths once a day or oftener during floods. Daily discharge ascertained from discharge hydrographs prepared from discharge determined by applying each gage reading to rating table. Records fair. Cooperation.—Records furnished by University of Arizona, Prof. G. E. P. Smith, irrigation engineer. Daily discharge, in second-feet, of San Simon Creek near San Simon, Ariz., for the year ending September 30, 1922 | Date | Discharge | Date | Discharge | Date | Discharge | |--------|---|---------|---|---------|----------------------------| | Oct. 8 | 250
20
35
145
15
340
45 | July 31 | 50
80
150
680
10
10
6 | Aug. 15 | 15
7
15
390
45 | NOTE.—Stream dry on days for which no discharge is given. Monthly discharge of San Simon Creek near San Simon, Ariz., for the year ending September 30, 1922 | 36 | Discha | Run-off in | | | |--|-------------------------------|------------------|-------------------------------------|------------------------------------| | · Month | Maximum | Minimum | Mean | acre-feet | | October
March
June
July
August | 250
20
340
50
680 | 0
0
0
0 | 8.06
.64
17.8
3.06
45.4 | 496
39
1,060
188
2,790 | | The year | , 680 | 0 | 6.32 | 4, 570 | #### CAVE CREEK NEAR PARADISE, ARIZ. LOCATION.—In SW. 1/4 SE. 1/4 sec. 34, T. 17 S., R. 31 E., at Portal ranger station, 8 miles by road southeast of Paradise, Cochise County. Drainage area.—39 square miles (measured on topographic maps). RECORDS AVAILABLE.—August 5, 1919, to September 30, 1922. Gage.—Vertical enamel staff on right bank 100 feet from ranger station; read by Mrs. Alice H. Scholefield. DISCHARGE MEASUREMENTS.—Made by wading near gage. CHANNEL AND CONTROL.—Channel composed of gravel and boulders. Channel fairly straight and uniform in cross section. EXTREMES OF DISCHARGE.—Maximum stage recorded during year, 1.80 feet on August 16 (discharge, 110 second-feet); dry during part of year. 1919-1922: Maximum stage recorded, 5.30 feet August 7, 1921 (discharge, 3,360 second-feet); dry during a part of each year. Diversions.—Cave Creek Canal diverts water from left side 700 feet above station. Records of this canal are published in this report. Another canal diverts water above this station to irrigate about 7½ acres. REGULATION .-- None. ACCURACY.—Stage-discharge relation fairly permanent. Rating curve fairly well defined. Gage read to two-hundredths once a day and oftener during floods. Daily discharge ascertained by applying mean daily gage height to rating table. Discharge hydrographs used during periods of flood. Records fair. Cooperation.—Records furnished by University of Arizona, Professor G. E. P. Smith, irrigation engineer. Discharge measurements of Cave Creek near Paradise, Ariz., during the year ending September 30, 1922 [Made by H. C. Schwalen] | Date | Gage
height | Dis-
charge | Date | Gage
height | Dis-
charge | |---------|----------------|-----------------------|---------|---------------------|-----------------------| | Oct. 12 | Feet 0.73 | Secft.
0.36
.34 | Dec. 15 | Feet
0.74
.70 | Secft.
0.36
.25 | Daily discharge, in second-feet, of Cave Creek near Paradise, Ariz., for the year ending September 30, 1922 | Дау | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | May | June | July | Aug. | Sept. | |----------------------------|----------------------|------------------------------|--------------------------------------|---------------------|------|---------------------------|---------------------------------|--------------------------|------|------|---------------------------------------|-------| | 12
23
45 | | 0.5
.5
.5
.5 | 1. 0
1. 5
1. 5
1. 5
1. 5 | 0. 5
. 5
1. 0 | | 0. 5
. 5
. 5
. 5 | 0.5
.5
.5
.5 | 1.0
1.0
1.0
1.0 | 0.5 | | | | | 6 | 0.5 | .5
.5
.5 | 2.0
3.0
3.0
3.0
3.0 | .5
.5
.5 | | .5
.5
.5 | .5
.5
.5
.5 | 1.0
1.0
1.0
1.0 | | 3.5 | | 1.0 | | 11
12
13
14
15 | .5
.5
.5 | .5
.5
.5 | 3.0
3.0
3.0
3.0
5 | .5
.5
.5 | | .5
.5
.5 | .5
.5
.5
.5 | 1.0
1.0
1.0
1.0 | | | 1. 5
4. 5
8. 0 | | | 16 | | .5
.5
.5 | .5
.5
.5 | .5
.5 | | .5 | .5
.5
.5
.5 | 1.0
1.0
1.0
1.0 | | | 110.0
91.0
91.0
61.0
61.0 | | | 21 | .5 | .5
.5
1.0
1.0 | . 5 | | | .5 | 1.0
1.0
1.0
1.0
1.0 | 1.0
1.0
1.0
.5 | | | 4.0
4.0
1.0
1.0 | | | 26 | .5
.5
.5
.5 | .5
.5
.5
1.0
1.0 | | | 0.5 | .5
.5
.5
.5 | 1.0
1.0
1.0
1.0
1.0 | .5
.5
.5
.5 | | | 1.0 | | Note.—Trace only on days for which no discharge is given, except on June 10 to July 7, July 9 to Aug. 12, Aug. 27 to Sept. 7–30, when the stream was dry. Monthly discharge of Cave Creek near Paradise, Ariz., for the year ending September 30, 1922 | | Discha | Discharge in second-feet | | | | | |---|-------------------------|--------------------------------|--|---|--|--| | Month | Maximum | Minimum | Mean | Run-off in
acre-feet | | | | October November December January February March April May June July August September | 1
3
1
.5
.5 | T. 0.5
T. T. T. T. 5
0 0 | 0.19
.57
1.18
.42
.02
.39
.67
.87
.02
.11
14.2 | 12
34
73
26
1
24
40
53
1
7
873
2 | | | | The year | 110 | 0 | 1,58 | 1, 150 | | | a Trace of water only. #### CAVE CREEK CANAL NEAR PARADISE, ARIZ. LOCATION.—In SW. ¼ SE. ¼ sec. 34, T. 17 S., R. 31 E., at Portal ranger station of United States Forest Service, 750 feet below head of canal, and 8 miles by road southeast of Paradise, Cochise County. RECORDS AVAILABLE.—October 14, 1919, to September 30, 1922. GAGE.—Vertical staff on left bank; read by Mrs. Alice H. Scholefield. DISCHARGE MEASUREMENTS.—Made by wading near gage. CHANNEL AND CONTROL.—Earth section. Bed composed of small gravel. DIVERSIONS.—Above all diversions from canal. Accuracy.—Stage-discharge relation continually changing. Rating curve poorly defined. Gage read to half-tenths once a day. Daily discharge ascertained by applying daily gage height to rating table. Records poor. Cooperation.—Records furnished by University of Arizona, Prof. G. E. P. Smith, irrigation engineer. Canal diverts water from left bank of Cave Creek in SE. ¼ SW. ¼ sec. 34, T. 17 S., R. 31 E., for irrigating 113 acres near Portal ranger station. When sufficient water is available, 176 additional acres are irrigated. A part of the water for this additional acreage is diverted from Cave Creek, below gaging station on Cave Creek, to Cave Creek Canal through a secondary carrier known as Portal-Reay ditch. Water carried by Portal-Reay ditch does not pass gaging station on Cave Creek
Canal. Discharge measurements of Cave Creek Canal near Paradise, Ariz., during the year ending September 30, 1922 [Made by H. C. Schwalen] | Date | Gage
height | Dis-
charge | |---------|----------------------|------------------------------| | Oct. 12 | Feet 1.30 1.37 -7.31 | Secft.
0.78
.79
.50 | [·] New gage datum. Daily discharge, in second-feet, of Cave Creek Canal near Paradise, Ariz., for the year ending September 30, 1922 | Day | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | Мау | July | Aug. | Sept. | |----------------------------|---------------------------------|----------------------------|---------------------------------|----------------------------|-----------------------|---------------------------------|---------------------------------|---------------------------------|------|---------------------------------|---------------------------------| | | | | | J GII. | 100. | | | | | 2146. | Бере. | | 1
2
3
4
5 | 1.6
.9
1.6
1.2 | 0.4
.4
.4
.4 | 0.7
.7
.7
.7 | 0.7
1.0
1.0
.5 | 0.7
.7
.7
.7 | 0.5
.5
.5
.5 | 1.3
1.3
1.8
1.8 | 1.8
1.8
1.0
1.0 | | | 1.8
.7
1.8
1.8
1.8 | | 6
7
8
9 | 2.7
1.6
1.6
1.6
1.6 | .4
.4
.6
.6 | 1.0
1.0
1.0
1.0
1.0 | .7
.7
.7
.7 | .7
.7
.7
.7 | .5
.5
.5
.5 | 1.3
1.8
1.8
1.3
1.3 | 1.0
1.0
1.0
1.0
1.0 | 1.5 | 1.8 | 4.3
3.6
2.6
2.6
2.6 | | 11
12
13
14
15 | 1.6
.9
.9
.9 | .6
.5
.3 | 1.0
1.0
1.0
1.0
1.0 | 1.0
1.0
1.0
1.0 | .7
.7
.5
.5 | .5
1.0
1.0
.5
.5 | 1.3
1.3
1.3
1.3
1.3 | 1.0
.7
.7
.7 | | 1.8
1.8
1.8
2.9 | 2.6
2.6
2.6
1.8
1.8 | | 16
17
18
19 | .9
.9
.9
.5 | .2
.2
.2
.2
.2 | 1.0
1.0
1.0
1.0
1.0 | 1.0
1.0
.7
.7 | .5
.5
.5
.1 | .5
.5
.5
.5 | 1.8
1.8
1.8
1.8 | .7
.7
.5
.5 | | | 1.8
1.0
1.0
1.0 | | 21
22
23
24
25 | .7
.5
.9 | .2
.2
.2
.2
.3 | 1.0
.7
.7
.7 | .7
.7
.7
.7 | .1
.3
.3
.3 | .5
.5
.5
.5 | 1.8
1.8
1.8
1.8
1.8 | :1 | | 2.9
2.9
1.8
1.8
1.4 | 1.0
1.3
1.0
.7 | | 26 | .9
.6
.6
.6 | .3
.5
.7
.7 | .7
.7
.7
.7 | .7
.7
.7
.7
.7 | .3 | 1.3
1.4
1.4
1.3
1.3 | 1.8
1.3
1.8
1.8 | | | 1.4
1.0
1.0
1.0
1.0 | .7
.7
.7
.7
.7 | NOTE.—Canal dry on days for which no discharge is given. Monthly discharge of Cave Creek Canal near Paradise, Ariz., for the year ending September 30, 1922 | Month | Discha | Run-off in | | | |--|---------------------------------------|---|---|---| | Month | Maximum | Minimum | Mean | acre-feet | | October November December January February March April May July August September | 1.0
.7
1.4
1.8
1.8
1.5 | 0.5
.2
.7
.5
.1
.5
1.3
0 | 1. 04
.37
.86
.79
.51
.72
1. 62
.60
.05 | 64
22
53
49
28
44
96
37
3
61 | | The year | 4.3 | 0 | .77 | 554 | #### EAST TURKEY CREEK AT PARADISE, ARIZ. LOCATION.—In SW. ¼ sec. 19, T. 17 S., R. 31 E., at Paradise, Cochise County. Drainage area.—8 square miles (measured on topographic map). RECORDS AVAILABLE.—August 4, 1919, to September 30, 1922. Gage.—Vertical enamel staff on right bank 300 feet downstream from post office; read by John Hancock. DISCHARGE MEASUREMENTS.—Made by wading near gage. CHANNEL AND CONTROL.—Bed composed of boulders and gravel. Control formed by concrete wall extending at an angle across channel. Channel fairly uniform in cross section. EXTREMES OF DISCHARGE.—Maximum mean daily discharge for year, 18 second-feet August 19; creek dry during periods of year. 1919-1922: Maximum mean daily discharge, 170 second-feet August 18, 1921; minimum discharge, dry for periods of each year. DIVERSIONS.—Several small diversions above station, most of water returns to creek above station. Accuracy.—Stage-discharge relation fairly permanent. Rating curve poorly defined. Gage read to nearest two-hundredths twice a week and oftener during floods. Daily discharge ascertained by applying gage heights to rating table, and interpolating for days when gage was not read. Records fair. Cooperation.—Records furnished by University of Arizona, Prof. G. E. P. Smith, irrigation engineer. Discharge measurements of East Turkey Creek at Paradise, Ariz., during the year September 30, 1922 #### [Made by H. C. Schwalen] | Date | Gage | Dis- | |---------|---------------------|-------------------------| | | height | charge | | Dec. 15 | Feet
0.00
.18 | Secft.
0. 14
. 42 | Daily discharge, in second-feet, of East Turkey Creek at Paradise, Ariz., for the year ending September 30, 1922 | Date | Discharge | Date | Discharge | Date | Discharge | |---------|-----------------------------|---------|-----------------------------|---------|----------------------------| | Mar. 13 | 0.5
.5
.5
.5
.5 | Mar. 19 | 9.5
.5
.5
.5
.5 | Mar. 25 | 0.5
2
18
2
1.5 | NOTE.—Trace only Oct. 1 to June 2, except for the period Mar. 13-25. Dry June 3 to Sept. 30, except for July 8, Aug. 19, and 20, and Sept. 1 and 5. Monthly discharge of East Turkey Creek at Paradise, Ariz., for the year ending September 30, 1922 | Month - | Discha | Run-off in | | | |---------|-----------------------|--------------------|-------------------------------|---------------------| | Month | Maximum | Minimum | Mean | acre-feet | | March | 0.5
2
18
1.5 | ° T
0
0
0 | 0. 21
. 06
. 65
. 05 | 13.
4
40
3 | [·] Trace. #### GRAHAM CANAL NEAR SAFFORD, ARIZ. LOCATION.—In NE. ¼ SW. ¼ sec. 5, T. 7 S., R. 26 E., near Hatfield ranch, a mile below intake, and 2 miles north of Safford, Graham County. RECORDS AVAILABLE.—October 1, 1914, to September 30, 1915; December 30, 1920, to September 30, 1922. Gage.—Vertical staff on left bank 600 feet below waste gate; read by J. M. Hatfield. DISCHARGE MEASUREMENTS.—Made by wading or from footbridge at gage. Channel and control.—Bed composed of silt; frequently covered by deposits of sand; shifting. No well-defined control. DIVERSIONS.—One diversion just above gage; irrigates 52 acres. Accuracy.—Stage-discharge relation not permanent. Standard rating curve well defined. Gage read to hundredths twice daily. Daily discharge ascertained by applying mean daily gage height to rating table. Shifting-control method used for entire year. Records good. Canal diverts water from right side of Gila River in the NW. 1/4 sec. 9, T. 7 S., R. 26 E., for irrigating 2,577 acres near Safford. Discharge measurements of Graham Canal near Safford, Ariz., during the year ending September 30, 1922 | Date | Made by— | Gage
height | Dis-
charge | Date | Made by— | Gage
height | Dis-
charge | |--|-------------|--|---|---|-------------|--|---| | Oct. 3
Nov. 1
30
Jan. 2
Feb. 3
Mar. 3
Apr. 14
May 1
June 4 | H. D. Empie | Feet 5. 42 5. 46 5. 34 5. 58 5. 26 5. 28 5. 10 5. 50 4. 75 4. 65 | Secft. 35. 2 45. 6 36. 0 46. 4 31. 4 36. 9 25. 3 45. 4 13. 2 9. 9 | June 18
July 2
7
24
Aug. 4
28
31
Sept. 5
18
25
27 | H. D. Empie | Feet 4. 65 4. 67 4. 53 4. 55 4. 85 5. 20 4. 85 4. 88 4. 95 4. 90 | Secft 10. 5 10. 7 5. 9 9. 1 9. 9 24. 3 7. 6 4. 7 11. 0 8. 2 | Daily discharge, in second-feet, of Graham Canal near Safford, Ariz., for the year ending September 30, 1922 | Day | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | Мау | June | July | Aug. | Sept. | |-----------------------|----------------------------|----------------------------|------------------------------|----------------------------|----------------------------|----------------------------|----------------------------|----------------------------------|--------------------------|--------------------------|----------------------------|---------------------------| | 1
2
3
4
5 | 53
43
39
39
37 | 45
42
44
44
44 | 30
43
50
50
48 | 45
45
45
50
50 | 33
33
31
24
22 | 31
33
31
33
37 | 25
30
30
54
54 | 26
25
24
23
24 | 11
12
5
12
9 | 12
10
9
7
7 | 12
54
18
8
8 | 6
16
15
12
4 | | 6
7 | 34
32
34
58
41 | 44
42
39
42
43 | 58
45
38
38
34 | 47
47
47
47
47 | 26
30
32
34
28 | 33
31
45
38
30 | 60
62
46
46
35 | 26
24
24
23
23 | 7
8
8
8 | 9
7
17
26
18 | 7
9
6
21
25 | 9
31
20
23
23 | | 11 | 35
35
35
34
34 | 46
48
48
50
50 | - 38
45
45
45
45 | 47
55
56
27
36 | 26
38
27
29
32 | 32
34
36
42
38 | 31
27
20
24
22 | 23
23
21
21
21
21 | 7
9
6
17
6 | 11
8
7
10
7 | 23
17
41
37
41 | 0
0
0
0 | | 16 | 30
29
29
27
25 | 53
52
55
58
65 | 43
42
42
42
42 | 38
38
38
40
40 | 32
31
26
24
28 | 38
38
38
38
39 | 22
25
25
27
30 |
20
19
17
17
15 | 8
9
8
6
9 | 8
8
7
7
7 | 19
26
30
38
34 | 7
4
2
7
7 | Daily discharge, in second-feet, of Graham Canal near Safford, Ariz., for the year ending September 30, 1922—Continued | Day | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | Мау | June | July | Aug. | Sept. | |----------------|----------------|----------------|----------------|---------------|----------------|----------------|----------------|----------------|--------------|----------------|----------------|----------| | 21 | 26
31 | 57
56 | 42
40 | . 40
. 40 | 30
32 | 39
29 | 45
40 | 15
16 | 8 | 7 9 | \ 28
30 | 10
4 | | 23
24 | 32
32 | 54
44 | 42
47 | 40
38 | 36
25 | 26
25 | 30
28 | 16
14 | 8
8 | 9
8 | 22
16 | 19
12 | | 25 | 38 | 37 | 52 | 18 | 28 | 25 | 25 | 14 | 8 | 17 | 24 | 11 | | 26
27
28 | 45
45
46 | 29
27
35 | 45
50
45 | 0
13
27 | 25
25
33 | 27
27
27 | 24
27
26 | 14
14
14 | 9
9
16 | 36
27
45 | 31
24
23 | 10
3 | | 29 | 46
46 | 39
41 | 45
45 | 33
35 | | 25
25 | 26
26 | 12
12 | 12
15 | 10
9 | 13
11 | 2
6 | | 31 | 44 | | 45 | 35 | | 25 | | 12 | | 10 | -6 | | Monthly discharge of Graham Canal near Safford, Ariz., for the year ending September 30, 1922 | | Discha | arge in second | l-feet | Run-off in | | |---|--|---|--|--|--| | Month | Maximum | Minimum | Mean | acre-feet | | | October November December January February March April May June July August | 58
55
38
45
62
26
16
45
54 | 25
35
30
0
22
25
20
12
5
7 | 37. 2
45. 8
43. 9
38. 8
29. 3
32. 7
33. 1
19. 1
12. 5
22. 6 | 2, 290
2, 730
2, 700
2, 390
1, 630
2, 010
1, 970
1, 170
542
769
1, 390 | | | September The year | 65 | 0 | 27.8 | 20, 100 | | #### SMITHVILLE CANAL NEAR THATCHER, ARIZ. LOCATION.—In NW. ¼ sec. 35, T. 6 S., R. 25 E., three-quarters of a mile below intake and 1½ miles north of Thatcher, Graham County. RECORDS AVAILABLE.—October 1, 1914, to September 30, 1915; December 23, 1920, to September 30, 1922. Gage.—Vertical enamel section on left bank 300 feet below waste gate; read by Patricia Vasquez. DISCHARGE MEASUREMENTS.—Made from footbridge at gage. CHANNEL AND CONTROL.—Uniform section; banks vertical. No well-defined control. DIVERSIONS.—None. Accuracy.—Stage-discharge relation not permanent. Standard rating curve well defined. Gage read to hundredths twice a day. Daily discharge ascertained by applying mean daily gage height to rating table; shifting-control method used for entire year. Records good. Canal diverts water from left side of Gila River in the NE. ½ sec. 35, T. 6 S., R. 25 E., for irrigating 1,760 acres near Pima. ## Discharge measurements of Smithville Canal near Thatcher, Ariz., during the year ending September 30, 1922 | Date | Made by— | Gage
height | Dis-
charge | Date | Made by— | Gage
height | Dis-
charge | |---|-------------|--|--|---|-------------|--|---| | Oct. 3
Nov. 1
Dec. 2
Jan. 4
Feb. 2
Mar. 8
May 1
19 | H. D. Empie | Feet 6. 20 6. 32 6. 68 6. 40 6. 48 5. 86 6. 15 5. 60 5. 80 5. 49 | Secft. 31. 4 30. 9 48. 7 42. 8 42. 8 42. 8 23. 1 31. 6 15. 8 21. 5 14. 1 | June 2
12
18
July 2
12
24
Aug. 2
Sept. 4 | H. D. Empie | Feet 5. 20 5. 14 5. 20 5. 15 5. 42 5. 02 6. 75 6. 64 5. 82 5. 43 | Secft. 8.2 6.3 7.5 7.5 11.8 5.5 46.9 41.6 23.4 11.2 | ## Daily discharge, in second-feet, of Smithville Canal near Thatcher, Ariz., for the year ending September 30, 1922 | Day | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | Мау | June | July | Aug. | Sept. | |---------|----------|----------|------|------|------|------------|------|-----|-------------|------|------|------------------| | 1 | 39 | 30 | 51 | 33 | 43 | 21 | 16 | 18 | 8 | 9 | 5 | 12 | | 2 | 36 | 29 | 49 | 33 | 40 | 17 | 18 | 18 | 8 | 7 | 52 | 12
21 | | 3 | 30 | 29
27 | 49 | 33 | 40 | 24 | 18 | 18 | 10 | 6 | 24 | 20 | | 4 | 28 | 28 | 48 | 40 | 39 | 26 | 33 | 16 | 8 | š | 5 | 20
17 | | 5 | 32 | 35 | 53 | 40 | 39 | 21 | 30 | 16 | ğ | š | 6 | 14 | | 6 | 31 | 40 | 53 | 35 | 40 | 8 | 27 | 16 | 10 | 6 | 5 | 12
25 | | 7 | 31 | 47 | 56 | 36 | 40 | 29 | 36 | 16 | 8 | 6 | 5 | 25 | | 8 | 16 | 51 | 56 | 36 | 37 | 27 | 30 | 15 | | 12 | 4 | 13 | | 9 | 32 | 49 | 53 | 38 | 31 | 30 | 23 | 15 | 8 | 40 | 4 | 19 | | 0 | 26 | 51 | 52 | 42 | 31 | 30 | 24 | 14 | 8
8
7 | 18 | 61 | 19
53 | | 1
2 | 29
21 | 45 | 47 | 42 | 33 | 35 | 24 | 14 | 7 | 8 | 4 | 40
54 | | 2 | 21 | 32 أ | 47 | 42 | 41 | 27 | 21 | 12 | 1 7 | 10 | 12 | 54 | | 3 | 17 | 22 | 44 | 42 | 35 | 26 | 21 | 13 | l 9 | 9 | 36 | 24 | | 4 | 6 | 31 | 47 | 42 | 30 | 35 | 23 | 12 | 16 | 10 | 44 | 17 | | 5 | Ŏ | 36 | 42 | 42 | 30 | 26 | 24 | 12 | 11 | 8 | 65 | 16 | | 6 | 25 | 35 | 41 | 42 | 33 | 24 | 26 | 13 | 7 | 6 | 38 | 12 | | 7 | 29 | 36 | 36 | 40 | 27 | 3 5 | 24 | 12 | 6 | 7 | 7 | 11 | | 8 | 18 | 37 | 42 | 39 | 23 | 29 | 16 | 13 | 6 7 | 7 | 21 | 9 | | 9 | 15 | 42 | 41 | 41 | 24 | 29
27 | 16 | 12 | 9 | 7 | 40 | 9 | | 89
9 | 12 | 40 | 40 | 41 | 26 | 29 | 20 | 12 | 7 | 7 | 53 | 10 | | 1 | 13 | 31 | 41 | 41 | 30 | 29 | 16 | 10 | 8 | 6 | 31 | 17 | | 2 | 12 | 41 | 38 | 41 | 33 | 24 | 17 | 11 | 7 | 7 | 14 | 10 | | 3 | 10 | 30 | 37 | 38 | 30 | 26 | 17 | 10 | 10 | 7 | 4 | 24 | | 4 | ii | 32 | 38 | 38 | 23 | 24 | 16 | 10 | 6 | 7 | Ō | 14 | | 5 | 13 | 35 | 21 | 35 | 35 | 23 | 18 | 10 | 7 | 14 | 6 | 14
9 | | 6 | 34 | 31 | 0 | 34 | 49 | 23 | 16 | 10 | 6 | 13 | 16 | 7 | | 7 | 23 | 26 | 0 | 34 | 16 | 21 | 16 | 10 | 11 | 8 | 18 | 7
7
7
6 | | 8 | 28 | 27 | 14 | 34 | 24 | 21 | 16 | 10 | 13 | 7 | 16 | 7 | | 9 | . 30 | 30 | 30 | 36 | | 24 | 20 | 9 | 27 | 6 | 16 | 6 | | 0 | 33 | 30 | 31 | 36 | | 20 | 18 | ğ | 7 | 13 | iŏ | 7 | | 1 | 33 | 1 -5 | 30 | 40 | | 18 | 1 -0 | 8 | | 6 | 12 | | Monthly discharge of Smithville Canal near Thatcher, Ariz., for the year ending September 30, 1922 | | | Discha | Discharge in second-feet | | | | | | |---|---------|--|--|--|---|--|--|--| | 1 | Month . | Maximum | Minimum | Mean | Run-off in
acre-feet | | | | | November December January February March April May June July August | | 51
56
42
49
35
36
18
27
40
65 | 0
22
0
33
16
8
16
8
6
6 | 23. 0
35. 2
39. 6
38. 3
32. 9
25. 1
21. 3
12. 7
9. 1
9. 3
20. 5
17. 2 | 1, 410
2, 090
2, 430
2, 360
1, 830
1, 549
1, 270
781
542
572
1, 260
1, 020 | | | | | The year | | . 65 | 0 | 23.6 | 17, 100 | | | | #### DODGE-NEVADA CANAL NEAR PIMA, ARIZ. LOCATION.—In NW. 1/4 SE. 1/4 sec. 18, T. 6 S., R. 25 E., a mile below intake and 11/2 miles north of Pima, Graham County. RECORDS AVAILABLE.—December 31, 1920, to September 30, 1922. GAGE.—Vertical staff on right bank, half a mile below waste gate, and 200 feet upstream from siphon at county highway crossing; read by W. W. Crockett. DISCHARGE MEASUREMENTS.—Made by wading at gage. CHANNEL AND CONTROL.—Bed composed of silt; banks vertical; shifting. Control affected by siphon 200 feet below gage. DIVERSIONS.—One diversion above gage; irrigates 14½ acres. ACCURACY.—Stage-discharge relation not permanent. Rating curves well defined. Gage read to nearest two-hundredths twice a day. Daily discharge ascertained by applying mean daily gage height to rating tables. Records good. Canal diverts water from left side of Gila River in the NW. $\frac{1}{4}$ sec. 20, T. 6 S., R. 25 E., for irrigating 1,250 acres near Pima. Discharge measurements of Dodge-Nevada Canal near Pima, Ariz., during the year ending September 30, 1922 | Date | Made by— | Gage
height | Dis-
charge | Date | Made by— | Gage
height | Dis-
charge | |---|-------------|--|--|---|----------------|-----------------------------------|---| | Oct. 3
Nov. 3
Dec. 3
Jan. 4
Feb. 2
Mar. 2
Apr. 15 | H. D. Empie | Feet 1. 84 1. 98 2. 66 2. 91 2. 18 1. 48 1. 58 | Secft. 11. 1 17. 4 25. 0 27. 9 22. 6 16. 5 21. 7 | Apr. 18
May 3
June 2
July 3
Aug. 2
Sept. 6 | J. H. Gardiner | Feet 1.46 1.31 1.14 .90 2.66 1.04 | Secft.
19. 1
15. 9
9. 7
4. 6
32. 7
6. 7 | Daily discharge, in second-feet, of Dodge-Nevada Canal near Pima, Ariz., for the year ending September 30, 1922 | Day | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | Мау | June | July | Aug. | Sept. | |------------------|-----------------------------------|----------------------------
----------------------------------|----------------------------------|----------------------------------|----------------------------------|----------------------------------|---------------------------------|-------------------------|---------------------------------|-----------------------------|------------------------| | 1
2
3
4 | 14
18
12
12
12 | 19
18
18
17
14 | 14
18
23
24
24 | 9
11
13
15
21 | 25
24
24
24
24
24 | 18
17
16
14
14 | 20
19
19
20
20 | 16
17
17
17
17 | 9
9
9
9 | 5
5
4
4
4 | 5
12
13
11
6 | 0
0
0
3
6 | | 6 | 14
15
12
22
15 | 15
16
17
17
20 | 26
27
22
22
22
22 | 20
19
21
18
20 | 23
23
24
24
24
24 | 15
18
18
20
20 | 28
· 33
34
30
26 | 17
16
16
16
16 | 8
8
8
8
7 | 4
4
4
5 | 6
5
18
27 | 5
7
9
8
14 | | 11 | 23
11
12
22
24 | 22
22
22
14
13 | 23
24
24
23
18 | 20
21
20
19
19 | 23
21
19
10
0 | 18
19
18
18
17 | 24
23
21
22
24 | 16
16
16
16
12 | 7
8
7
20
13 | 5
5
5
5
5 | 5
5
. 7
10
10 | 13
7
7
7
6 | | 16 | 16
20
13
13
14 | 12
13
14
15
20 | 16
17
18
18
19 | 20
20
19
17
17 | 0
0
0
0 | 16
16
16
17
18 | 22
21
19
19
20 | 13
12
12
11
11 | 9
8
8
8
7 | 4
5
4
5
5 | 12
0
14
· 13
14 | 5
5
5
5
5 | | 21 | 12
12
14
12
12 | 25
24
18
16
16 | 20
14
13
13
14 | 18
19
19
27
25 | 0
0
0
14
28 | 18
20
20
22
22
22 | 21
21
21
22
22
22 | 11
11
10
10
10 | 7
7
7
7 | 5
4
5
5
5 | 14
7
0
10
12 | 6
6
5
5 | | 26 | 14
15
16
16
18
20 | 14
14
15
14
14 | 14
15
17
18
21
17 | 24
23
23
23
26
27 | 24
20
, 19 | 22
20
16
18
20
20 | 22
21
16
15
15 | 10
10
10
10
10
9 | 6
7
6
17
8 | 6
5
5
5
5
5
5 | 7
6
5
5
0
0 | 5
4
4
4
4 | Monthly discharge of Dodge-Nevada Canal near Pima, Ariz., for the year ending September 30, 1922 | | Dische | urge in second | l-feet | Run-off in | | |---|---|---|--|--|--| | Month | Maximum | Minimum | Mean | acre-feet | | | October November December January February March April May June July August September | 25
27
27
28
22
34
17
20
6 | 11
12
13
9
0
14
15
9
6
4 | 15. 4
16. 9
19. 3
19. 8
14. 9
18. 1
22. 0
13. 3
8. 6
4. 7
8. 5 | 947
1, 010
1, 190
1, 220
828
1, 110
1, 310
8118
512
289
523
327 | | | The year | 34 | 0 | 13. 9 | 10, 100 | | #### CURTIS-KEMPTON CANAL NEAR EDEN, ARIZ. LOCATION.—In SE. 1/4 NE. 1/4 sec. 4, T. 6 S., R. 24 E., on Chirstensen ranch 2 miles below intake and 11/2 miles southeast of Eden, Graham County. RECORDS AVAILABLE.—December 26, 1920, to September 30, 1922. Gage.—Vertical staff on left bank at ranch house 600 feet below waste gate; read by Mrs. William Carpenter and Frances Echols. DISCHARGE MEASUREMENTS.—Made from footbridge at gage or by wading. Channel and control.—Bed composed of silt, banks vertical; shifting. Control affected by two checks just below gage. DIVERSIONS.—Three diversions above gage; irrigates 87 acres. Accuracy.—Stage-discharge relation not permanent. Rating curves well defined. Gage read to half-tenths twice a day. Daily discharge ascertained by applying mean daily gage height to rating tables. Records good. Canal diverts water from right side of Gila River in the NW. ¼ sec. 12, T. 6 S., R. 24 E., for irrigating 1,650 acres near Eden. Discharge measurements of Curtis-Kempton Canal near Eden, Ariz., during the year ending September 30, 1922 | Date | Made by— | Gage
height | Dis-
charge | Date | Made by— | Gage
height | Dis-
charge | |--|--------------------------|--|---|--|---|--|--| | Oct. 3
Nov. 3
Dec. 3
Jan. 4
Feb. 2
Mar. 2
Apr. 15
18
May 3 | H. D. Empiedodododododo. | Feet 4. 92 4. 55 5. 18 5. 20 5. 10 4. 68 4. 50 4. 67 4. 40 | Secft.
21. 1
14. 4
31. 8
29. 7
26. 7
19. 2
16. 2
21. 6
17. 3 | June 2
July 3
9
25
Aug. 2
Sept. 4
11
23 | H. D. Empiedo | Feet 4. 18 4. 03 4. 94 4. 54 5. 25 4. 81 5. 24 | Secft. 9. 1 7. 3 23. 3 24. 6 42. 3 21. 4 38. 7 17. 2 | Daily discharge, in second-feet, of Curtis-Kempton Canal near Eden, Ariz., for the year ending September 30, 1922 | Day | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | Мау | June | July | Aug. | Sept. | |----------------------------|----------------------------------|----------------------------------|----------------------------------|----------------------------------|----------------------------|----------------------------|------------------------------|----------------------------|------------------------|-------------------------|----------------------------|----------------------------| | 1 | 25
24
20
17
12 | 22
21
13
15
20 | 25
26
32
30
30 | 31
31
28
27
25 | 32
28
27
28
25 | 21
19
19
19 | 19
12
17
21
21 | 17
19
17
16
16 | 9
9
8
8 | 9
7
6
6 | 6
19
21
9
7 | 12
31
19
18
14 | | 6
7 | 14
13
15
32
23 | 28
25
23
21
17 | 27
23
25
25
30 | 25
27
30
31
30 | 25
26
26
25
12 | 21
19
19
20
24 | 19
22
24
21
25 | 14
14
14
14
9 | 21
6
6
6
6 | 6
6
7
15
19 | 7
6
6
17
37 | 14
15
14
14
23 | | 11
12
13
14
15 | 22
17
23
19 | 19
14
21
25
23 | 25
18
20
25
26 | 27
27
27
27
27
31 | 0
0
0
0 | 27
25
21
23
23 | 17
· 16
15
27
10 | 11
13
14
12
14 | 6
6
9
5 | 10
9
7
7
6 | 28
25
25
40
43 | 26
13
12
10
10 | | 16 | 23
24
9
7 | 16
23
28
23
25 | 27
27
27
27
27
31 | 31
26
23
22
24 | 0
0
23
30
25 | 27
22
20
21
23 | 14
19
19
19
20 | 11
11
10
10
10 | 6
6
11
6
4 | 6
6
6
6 | 28
10
18
43
38 | 12
10
10
9
9 | | 21
22
23
24
25 | 14
14
15
19
21 | 25
23
28
28
28
28 | 32
30
30
30
32 | 26
30
33
36
34 | 24
30
25
23
23 | 15
11
23
17. | 19
18
19
19 | 10
10
12
10
10 | 6
6
6
6 | 6
6
4
4
4 | 25
10
6
2
0 | 9
10
18
5
5 | | 26 | 16
19
18
23
23
23 | 33
31
31
30
26 | 31
27
25
30
32
32 | 34
34
34
34
36
36 | 14
16
20 | 17
17
18
17
17 | 21
20
12
17
17 | 9
9
10
9
9 | 6
6
7
6
7 | 7
6
6
6
6 | 0
0
0
0 | 8
6
6
7
6 | Monthly discharge of Curtis-Kempton Canal near Eden, Ariz., for the year ending September 30, 1922 | | Discha | arge in second | -feet | Run-off in | | |--|--|---|--|---|--| | ackslash Month | Maximum | Minimum | Mean | acre-feet | | | October November December January February March April May June June July August September | 32
36
32
27
27
19
21
19
43 | 7
13
18
22
0
0
11
10
9
4
4
4
0
5 | 18. 5
23. 5
27. 6
29. 6
18. 1
19. 9
18. 6
12. 0
7. 2
7. 2
15. 4
12. 5 | 1, 140
1, 400
1, 700
1, 820
1, 010
1, 220
1, 110
738
428
430
947
744 | | | The year | 43 | 0 | 17. 5 | 12, 700 | | #### FORT THOMAS CONSOLIDATED CANAL AT ASHURST, ARIZ. LOCATION.—In the NE. ¼ SE. ¼ sec. 30, T. 5 S., R. 24 E., 2 miles below intake, half a mile east of State highway, and 1 mile southeast of Ashurst, Graham County. RECORDS AVAILABLE.—December 26, 1920, to September 30, 1922. GAGE.—Vertical staff on right bank half a mile below waste gate; read by Tom Hundley. DISCHARGE MEASUREMENTS.—Made from footbridge at gage. CHANNEL AND CONTROL.—Bed consists of silt and frequently covered by moss; shifting. DIVERSIONS.—None. Accuracy.—Stage-discharge relation not permanent. Rating curves well
defined. Gage read to half-tenths twice a day. Daily discharge ascertained by applying mean daily gage height to rating tables. Records good. Canal diverts water from left side of Gila River in the NW. ¼ sec. 4, T. 6 S., R. 24 E., for irrigating 2,236 acres near Fort Thomas. Discharge measurements of Fort Thomas Consolidated Canal at Ashurst, Ariz., during the year ending September 30, 1922 | Date | Made by- | Gage
height | Dis-
charge | Date | Made by— | Gage
height | Dis-
charge | |---|-------------------------------------|--|--------------------------------|---|--|--|---| | Oct. 3
Nov. 3
Feb. 2
Mar. 2
Apr. 18 | H. D. Empiedodododl. J. H. Gardiner | Feet
9.05
8.90
9.30
8.65
8.67
8.75
8.52 | Secft. 31 27 40.5 18 14.5 17.3 | June 2
July 3
25
Aug. 2
Sept. 4 | H. D. Empiedo. J. H. Gardiner. H. D. Empiedododo | Feet 8. 65 8. 03 8. 76 9. 71 8. 15 9. 79 | Secft.
9. 7
4. 2
11. 2
29. 3
6. 4
60. 5 | Daily discharge, in second-feet, of Fort Thomas Consolidated Canal at Ashurst, Ariz., for the year ending September 30, 1922 | Day | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | Мау | June | July | Aug. | Sept. | |----------------------------|----------------------------------|----------------------------------|--|----------------------------------|----------------------------|----------------------------------|----------------------------|--------------------------------|----------------------------|----------------------------------|-------------------------------|----------------------------| | 1 | 32
31
31
27
21 | 31
36
26
27
26 | 0
0
0
0 | 50
25
0
0
30 | 39
36
39
39
36 | 23
17
20
13
10 | 15
19
16
11
15 | 8
10
10
8
10 | 13
15
12
15
47 | 6
4
2
2
2 | 14
32
32
13
9 | 9
9
7
7 | | 6
7
8
9 | 17
18
17
39
36 | 29
34
31
31
32 | 0
0
0
0 | 61
52
50
50
48 | 39
36
37
36
32 | 10
17
9
15
14 | 13
16
20
19
19 | 8
11
10
8
6 | 5
4
4
4 | 2
4
8
15
14 | 4
0
0
0
15 | 4
5
20
55 | | 11
12
13
14
15 | 23
17
18
18
34 | 31
27
26
34
32 | 0
0
0
0 | 50
50
50
48
50 | 31
26
31
39
36 | 18
23
18
18
17 | 22
19
19
15
16 | 11
12
11
11
11 | 4
4
4
11
7 | 7
4
4
2 | 6
0
0
1
43 | 55
15
7
7
4 | | 16
17
18
19 | 18
13
21
18
15 | 26
26
23
26
26
26 | 0
36
43
50
50 | 50
48
48
50
50 | 32
31
26
26
29 | 17
15
17
23
14 | 16
16
16
15
13 | 10
8
8
8
8 | 6
4
4
4 | 4
2
4
4
7 | 52
20
6
65
63 | 4
4
4
2 | | 21 | 13
12
13
13
20 | 29
31
31
26
26 | 46
50
46
50
54 | 48
50
50
46
39 | 32
29
32
26
29 | 18
23
20
17
17 | 11
.2
11
12
13 | 7
7
7
8
8 | 4
4
2
2
2
2 | 9
9
10
14
17 | 37
26
23
10
0 | 4
4
8
4
4 | | 26 | 17
18
21
26
26
32 | 12
0
0
0
0 | 55
54
54
52
52
52
50 | 37
36
34
32
36
32 | 29
29
23 | 17
17
17
17
14
20 | 11
13
13
11
11 | 8
8
11
13
13
13 | 5
8
17
9
4 | 17
12
12
10
12
14 | 0
0
0
16
13
17 | 4
4
2
2
2
2 | Monthly discharge of Fort Thomas Consolidated Canal at Ashurst, Ariz., for the year ending September 30, 1922 | | Discha | arge in second | -feet | Run-off in | | |---|--|---|--|--|--| | Month | Maximum | Minimum | Mean | acre-feet | | | October November December January February March April May June July August September | 55
61
39
22
22
13
47
15
65 | 12
0
0
0
23
9
11
6
2
2
2
0 | 21. 8
24. 5
23. 9
41. 9
32. 3
16. 9
14. 9
9. 4
7. 7
7. 6
16. 7
8. 9 | 1, 340
1, 460
1, 470
2, 586
1, 790
1, 040
887
575
458
467
1, 030 | | | The year | 65 | 0 | 18.8 | 13, 600 | | #### SAN PEDRO RIVER NEAR FAIRBANK, ARIZ. LOCATION.—In T. 20 S., R. 21 E., unsurveyed, on old Spanish grant at ranch house of Boquillas Land & Cattle Co., 1½ miles south of Fairbank, Cochise County, and 4 miles below Charleston dam site. Drainage area.—1,300 square miles (measured on topographic maps and Greenidge map of Sonora, Mex.). RECORDS AVAILABLE.—September 28, 1912, to September 30, 1922. January 27, 1904, to August 31, 1906, and October 8, 1910, to November 15, 1911, for a station at Charleston; November 15, 1911, to September 28, 1912, for station at diversion dam of Boquillas Land & Cattle Co. - GAGE.—Vertical and inclined staff on right bank just upstream from ford leading to ranch house; read by A. H. Zachau. - DISCHARGE MEASUREMENTS.—Made from cable 600 feet downstream from gage or by wading. - Channel and control.—Bed composed of sand and gravel; shifting. Banks high and steep, channel fairly straight with considerable fall. At low stages channel bears away from gage, and a ditch has to be maintained from gage to river. No well-defined control. - EXTREMES OF DISCHARGE.—Maximum stage recorded during year, 13.2 feet at 8 a. m. August 10 (discharge, 3,380 second-feet); minimum stage, 9.1 feet May 18-23 (discharge, 1 second-foot). - 1912–1922: Maximum stage recorded, 26 feet, present datum, at 5 p. m. December 22, 1915 (discharge not determined); minimum discharge, 1 second-foot June 13–14, September 26–28, 1918, June 23–30, 1919, and April 29, May 18–23, 1922. - Diversions.—Boquillas Land & Cattle Co., diverts at a dam a mile above station for irrigation. Total area irrigated not known. - Accuracy.—Stage-discharge relation not permanent. Rating curves well defined except for discharge above 2,000 second-feet. Gage read to hundredths once a day and oftener during flood periods. Daily discharge ascertained by applying mean daily gage height to rating table. Shifting-control method used January 7 to March 13 and May 4 to June 13. Records fair. Discharge measurements of San Pedro River near Fairbank, Ariz., during the year ending September 30, 1922 | Date | Made by— | Gage
height | Dis-
charge | Date | Made by | Gage
height | Dis-
charge | |------------------------------------|-------------------------------------|--|------------------------------------|-------------------------------|----------------------------------|----------------------------------|--------------------------------| | Dec. 2
Mar. 13
June 13
29 | J. H. Gardinerdododo H. C. Schwalen | Feet
9. 25
9. 34
9. 05
9. 55 | Secft.
12
8
2. 2
39. 6 | July 31
Aug. 6
Sept. 28 | H. C. Schwalen J. H. Gardiner do | Feet
10. 38
9. 30
9. 25 | Secft.
277
14. 4
2. 7 | Daily discharge, in second-feet, of San Pedro River near Fairbank, Ariz., for the year ending September 30, 1922 | Day | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | May | June | July | Aug. | Sept. | |---------------------|----------------------------|----------------------------|----------------------------|----------------------------|----------------------------|---------------------------|--------------------------------|----------------------------|-------------------------|-----------------------------------|---------------------------------|--------------------------------| | 1
2.:
34
5 | 18
14
14
18
18 | 8
8
8
8 | 11
11
14
18
18 | 14
14
14
18
18 | 11
11
11
11
11 | 8
8
7
7
7 | 14
10
6
6
6 | 3. 5
6
6
4
4 | 2
2
3
3
3 | 18
14
14
14
14 | 420
55
28
14
14 | 203
73
335
28
510 | | 6 | 18
34
18
14
11 | 8
14
14
14
14 | 18
18
18
23
23 | 23
18
18
18
14 | 11
11
11
7
7 | 7
7
7
7 | 6
6
6
6 | 2
4
4
4
4 | 3
3
3
3 | 1, 770
650
138
168
63 | 14
14
985
186
1,900 | 545
73
73
1,640
70 | | 11 | 11
11
8
8
8 | 14
14
14
14
14 | 23
18
18
18
18 | 14
14
14
14
14 | 10
10
13
13
13 | 7
8
9
10
14 | 6
6
3. 5
3. 5
3. 5 | 7
2
2
2
2
2 | 3
2
2.5
2.5 | 47
23
23
23
23
23 | 223
63
55
168
63 | 35
30
30
30
24 | | 16 | 8
8
8
8 | 14
14
14
14
14 | 14
11
11
11
11 | 14
14
13
10
10 | 10
13
13
13
11 | 14
14
10
6
10 | 3. 5
3. 5
6
6
6 | 2
2
1
1
1 | 2.5
4
4
4
4 | 18
580
14
168
223 | 138
40
186
63
40 | 24
19
30
19
19 | Daily discharge, in second-feet, of San Pedro River near Fairbank, Ariz., for the year ending September 30, 1922—Continued | Day | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | May |
June | July | Aug. | Sept. | |----------|------------|----------|----------|----------|---------|----------|--------------|--------|----------|-----------|-----------|----------| | 21 |
8
8 | 14
11 | 14
14 | 13
13 | 11 | 14
10 | 6
3. 5 | 1 | 4 | 47
40 | 108
63 | 19
19 | | 2324 | 8 | 11 | 14 | 10 | 10
8 | 6 | 3. 5 | 1 | 4 | 28
168 | 266
83 | 14 | | 25 | 8 | 11
11 | 14
14 | 13
13 | 8 | 6
10 | 3. 5
3. 5 | 6
6 | 4 | 203 | 47 | 114 | | 26
27 | 8 | 11 | 14 | 13 | 11
8 | .6 | 3. 5 | 6 | 4 | 420 | 34 | \$ 6 | | 28 | 8 | 11
11 | 14
14 | 13
13 | 8 | 10
14 | 6 | 6 | 153 | 243
96 | 28
23 | 6 | | 29
30 | 8
8 | 11
11 | 14
14 | 11
11 | | 10
10 | 3.5 | 6
6 | 40
23 | 83
108 | 23
18 | 6 | | 31 | 8 | | 14 | 14 | | 10 | | 3 | | 895 | 18 | | Monthly discharge of San Pedro River near Fairbank, Ariz., for the year ending September 30, 1922 | | Discha | arge in second | l-feet | Run-off in | |---|-------------------------------------|---|---|--| | Month | Maximum | Minimum | Mean | acre-feet | | October November December January February March April May June July August September | 13
14
14
7
153
1,770 | 8
8
11
10
7
6
1
2.5
11
14
6 | 11. 3
11. 9
15. 3
14. 1
10. 5
9. 0
5. 32
3. 60
10. J
204
174
131 | 695.
708.
941
867
583.
553
317
221
601
12, 500.
10, 700.
7, 800 | | The year | 1, 900 | 1 | 50. 4 | 36, 500 | #### SANTA CRUZ RIVER NEAR NOGALES, ARIZ. LOCATION.—In sec. 36, T. 23 S., R. 14 E., at city of Nogales pumping plant, 7 miles northeast of Nogales, Santa Cruz County. DRAINAGE AREA.-Not measured. RECORDS AVAILABLE.—April 28, 1921, to June 30, 1922, when station was discontinued. March 22 to November 30, 1907, and April 1, 1909, to September 30, 1920; fragmentary. GAGE.—Painted on vertical pier of highway bridge. One gage to each pier designated A, B, and C, from left to right bank; read by O. R. Harrington. For description of previous gages used at this station, see Water-Supply Paper 479, page 157. DISCHARGE MEASUREMENTS.—Made by wading or from highway bridge at gage. Channel and control.—Bed composed of sand and gravel which is constantly shifting. Channel is wide and shallow with low banks. No well-defined control. EXTREMES OF DISCHARGE.—Maximum stage for period, 5.6 feet at 5 p. m. June 27 (discharge, 86 second-feet); dry for numerous periods. 1921-1922: Maximum stage, 8.3 feet at 6 p. m. August 9, 1921 (discharge, 2,600 second-feet); channel usually dry during long periods of each year. DIVERSIONS.—Water is diverted above station for irrigation of about 140 acres. Accuracy.—Stage-discharge relation continually changing. Standard rating curve fairly well defined. Staff gage read twice a day to half-tenths. Daily discharge ascertained by applying mean daily gage height to rating tables. Shifting-control method used January 3 to February 22. Records fair. ## Discharge measurements of Santa Cruz River near Nogales, Ariz., during the year ending September 30, 1922 | Date | Made by— | Gage
height | Dis-
charge | Date | Made by— | Gage
height | Dis-
charge | |-----------------|---------------------------------------|------------------------|----------------------------|--------------------|-------------------------------|------------------------|---------------------| | Dec. 1 2 Jan. 2 | J. H. Gardiner.
do.
R. C. Rice. | Feet 5. 10 5, 13 5. 14 | Secft.
10.0
11
11 | Feb. 22
Mar. 14 | R. C. Rice.
J. H. Gardiner | Feet
5. 12
5. 15 | Secft.
7.5
10 | ### Daily discharge, in second-feet, of Santa Cruz River near Nogales, Ariz., for the year ending September 30, 1922 | Day | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | June | |---------------------------------|----------------------------------|-------------------------------|-----------------------------------|----------------------------------|---------------------------------|-----------------------------|--------------------|---------| | 1
2
3
4
4 | 17
14
14
17
17 | 10
7.5
10
7.5
7.5 | 17
17
10
7.5 | 7. 5
14
22
27
27 | 16
11
11
11
11
8 | 7
4.5
2
4.5
4.5 | 7
7
4.5
2 | | | 6 | 14
10
10
10
10 | 7.5
5
5
5
5 | 17
17
17
17
17 | 16
16
12
27
16 | 8
8
8
8 | 4. 5
4. 5
2
2. 2 | | | | 11 | 10
5
10
10
10 | 5
5
10
10 | 17
17
14
14
14 | 16
12
12
9
12 | 8
5
5
5
8 | 4.5
19
14
7 | | | | 16.
17.
18.
19.
20. | 10
5
. 10
10
10 | 10
7.5
7.5
7.5
10 | 10
10
10
7.5
10 | 12
9
16
16
16 | 8
5
5
5
5 | 7
7
10.5
7 | | | | 21
22
23
24
25 | 5
5
10
10 | . 10
5
5
10
10 | 10
10
14
10
14 | 22
16
16
16
16 | 8
14
14
14
14 | 7
4.5
2
14
14 | | | | 26 | 10
10
14
14
14
14 | 10
10
10
14
17 | 10
10
10
10
14
7.5 | 16
16
16
16
16
20 | 7
7
7 | 14
7
7
7
7
2 | | 43
7 | Note.—Stream dry on days for which no discharge is given. ### Monthly discharge of Santa Cruz River near Nogales, Ariz., for the year ending September 30, 1922 | •• | Discha | rge in secon | 1-feet | Run-off in | | |--|----------------|---------------------------|---|--|--| | Month | Maximum | Minimum | Mean | acre-feet | | | October
November
December
January
February
March
April | 27
16
19 | 5
7.5
7.5
5
0 | 10. 6
8. 28
12. 6
16. 1
8. 6
6. 36
. 68 | 652
493
775
990
478
391
40 | | | The period. | | | | 3, 920 | | #### SANTA CRUZ RIVER AT TUCSON, ARIZ. LOCATION.—In sec. 14, T. 14 S., R. 13 E., at Congress Street Bridge at Tucson, Pima County, 7 miles above Rillito Creek. Drainage area.—2,260 square miles (measured on topographic maps and Greenidge maps of Sonora, Mex.). RECORDS AVAILABLE.—October 15, 1905, to September 30, 1922. GAGE.—Staff gages painted on downstream side of each bridge abutment; read by J. O. Kenny. DISCHARGE MEASUREMENTS.—Made from bridge or by wading. CHANNEL AND CONTROL.—Bed composed of sand; channel wide and shallow. Control shifts badly at all stages. EXTREMES OF DISCHARGE.—Maximum discharge during year, 2,000 second-feet about 11 p. m. July 20; river dry most of time. 1905-1922: Maximum stage recorded, 9.8 feet December 24, 1914 (discharge, about 9,000 second-feet); river dry most of each year at this point. DIVERSIONS.—Diversions above station for irrigation; amounts unknown. REGULATION.—None. ACCURACY.—Stage-discharge relation not permanent. Rating curves poorly defined. Gage read to tenths several times a day during periods of flow. Daily discharge ascertained from discharge hydrographs prepared from discharge determined by applying each gage reading to rating table. ords fair. Cooperation.—Records furnished by University of Arizona, Professor G. E. P. Smith, irrigation engineer. Discharge measurements of Santa Cruz River at Tuscon, Ariz., during the year ending September 30, 1922 | Date | Made by— | Gage
height | Dis-
charge | Date | Made by— | Gage
height | Dis-
charge | |--------------------|---|------------------------------------|--|--|--|------------------------------------|---| | July 7 18 18 21 26 | Code and RiceCode and SchwalenH. C. SchwalenW. E. CodeSchwalen and Code | Feet 4, 52 5, 42 4, 08 4, 40 4, 95 | Secft.
165
664
160
79
400 | July 27
31
Aug. 15
16
Sept. 11 | W. E. Codedo H. C. SchwalenSchwalen and CodeW. E. Code | Feet 4. 60 5. 73 4. 98 5. 52 4. 38 | Secft.
32
1,010
260
502
18 | Daily discharge, in second-feet, of Santa Cruz River at Tuscon, Ariz., for the year ending September 30, 1922 | Day | Jan. | July | Aug. | Sept. | Day | Jan. | July | Aug. | Sept. | |-----|--|--------------------|------------------------------|---------|-----|--------------|---|--|-------| | 1 | 10
10
10
10
10
10
9
9
9
9
9
9
9
8
8
8
8
8 | 55
4
15
4 | 220
30
10
70
250 | 180 200 | 16 | 777776666555 | 20
255
5
290
310
2
1
400
30 | 380
450
180
30
5
5
340
590
5 | 15 | | 15 | 8 | | 180 | | 30 | 1 | 25
630 | | | Note.-Stream reported dry on days of no record. Monthly discharge of Santa Cruz River at Tucson, Ariz., for the year ending September 30, 1922 | Month | Discha | l-feet | Run-off in | | |----------|-------------------------|------------------|---------------------------------|--------------------------------| | Month | Maximum | Minimum | Mean | acre-feet | | January | 10
630
590
200 | 1
0
0
0 | 6. 7
66. 0
89. 7
14. 5 | 412
4, 060
5, 520
863 | | The year | 630 | 0 | 15. Q | 10, 900 | Note.—Monthly discharge computed by
engineer of U. S. Geol. Survey from daily discharge furnished by University of Arizona, G. E. P. Smith, irrigation engineer. #### RILLITO CREEK NEAR TUCSON, ARIZ. LOCATION.—In sec. 23, T. 13 S., R. 13 E., at highway bridge on Oracle road, 4 miles above confluence with Santa Cruz River and 4 miles north of Tucson, Pima County. Drainage area.—897 square miles (measured on topographic maps). RECORDS AVAILABLE.—January 12, 1911, to September 30, 1922; fragmentary. GAGE.—Staff gages painted on downstream side of several bridge piers, set to same datum; read by Morgan Mason. DISCHARGE MEASUREMENTS.—Made from bridge or by wading. CHANNEL AND CONTROL.—Bed composed of sand which is constantly shifting. Control not well defined. EXTREMES OF DISCHARGE.—Maximum discharge during year, 3,250 second-feet during night of August 9-10; dry greater part of year. 1911-1922: Maximum stage occurred December 23, 1914 (discharge greater than 16,000 second-feet); dry greater part of each year. DIVERSIONS.—Flood water is diverted for irrigation above station; amount unknown. REGULATION .- None. Accuracy.—Stage-discharge relation continually changing. Rating curves poorly defined. Gage read to tenths several times a day during periods of flow. Daily discharge ascertained from discharge hydrographs prepared from discharge determined by applying each gage reading to rating table. Records fair. Cooperation.—Records furnished by University of Arizona, Prof. G. E. P. Smith, irrigation engineer. Discharge measurements of Rillito Creek near Tucson, Ariz., during the year ending September 30, 1922 | Date | Made by— | Gage
height | Dis-
charge | Date | Made by— | Gage
height | Dis-
charge | |-------------------|----------------|---------------------------------|---------------------------------|---------------------|---|------------------------|-------------------------------| | Jan. 3
July 19 | W. E. Codedodo | Feet
4. 18
3. 67
3. 40 | Secft.
94. 0
8. 4
4. 0 | Aug. 10
16
18 | W. E. Code
Code and Schwalen
H. C. Schwalen | Feet 3. 42 3. 36 4. 75 | Secft.
34. &
11.
316 | Daily discharge, in second-feet, of Rillito Creek near Tucson, Ariz., for the year ending September 30, 1922 | Day | Oct. | Jan. | June | July | Aug. | Sept. | Day | Oct. | Jan. | June | July | Aug. | Sept. | |------------------|------|----------------|------|----------|-----------|-------|----------------------|------|------|------|--------|----------------------|-------| | 1
2
3
4 | 5 | 65
11
41 | | l | 2 | 1 | 16
17
18
19 | | | | 5
6 | 18
20
250
1 | | | 6
7 | 4 | | | 45
24 | 260
75 | 300 | 21 | | | 18 | 4 | 6
310 | | | 11 | | | | | | | 26 | | | 35 | 5 | | | Note.-Stream dry on days for which no discharge is given. #### Monthly discharge of Rillito Creek near Tucson, Ariz., for the year ending September 30, 1922 | 1 | Discha | arge in secon | i-feet | Run-off in | |--|-----------------------------------|-----------------------|----------------------------------|---| | Month | Maximum | Minimum | Mean | acre-feet | | October
January
June
July
August.
September | 5
65
35
45
310
300 | 0
0
0
0
0 | 0.3
3.8
1.8
3.4
30.4 | 18
234
105
209
1,870
595 | | The year | 300 | 0 | 4. 2 | 3, 030 | #### SALT RIVER NEAR ROOSEVELT, ARIZ. - LOCATION.—At site of former diversion dam for power canal, 10 miles above upper end of Roosevelt reservoir and 20 miles east of Roosevelt, Gila County. - Drainage area.—4,222 square miles (measured by United States Bureau of Reclamation). - RECORDS AVAILABLE.—October 1, 1913, to September 30, 1922 (including all water diverted for the development of power but not flow of Tonto Creek); February 7, 1901, to December 9, 1907, at site of Roosevelt dam (including flow of Tonto Creek). - 1910-1913: Discharge at Roosevelt dam computed from records of flow into and out of the reservoir (representing natural flow of Salt River, including Tonto Creek and water diverted for the development of power). - Gage.—Principal gage is vertical staff on left bank, bolted to concrete wall at head of canal. Temporary gages are used from time to time on account of channel shifting away from main gage. - DISCHARGE MEASUREMENTS.—Made from cable at dam site or by wading near dam site. Prior to January 19, 1916, when dam was destroyed by flood, low-water measurements were made by wading below dam. Above wading stage discharge was determined from elevation of water surface in reservoir taking into account known outflow and computed inflow from other sources besides Salt River. CHANNEL AND CONTROL.—Shifting sand and gravel. Prior to its destruction by flood on January 19, 1916, dam formed a permanent control. EXTREMES OF DISCHARGE.—Maximum stage reported during year, 9.0 feet March 17 (discharge, 16,500 second-feet); minimum stage, 2.95 feet September 29 and 30 (discharge, 205 second-feet). 1913-1922: Maximum mean daily discharge, 79,200 second-feet January 15, 1916; minimum discharge, 152 second-feet September 25, 1918, and July 4, 1921. DIVERSIONS.—None of importance. REGULATION.—None. Accuracy.—Discharge measurements are made nearly every day when discharge is less than about 3,000 second-feet, and results should be excellent. For flow greater than 3,000 second-feet there are no facilities for making discharge measurements. Discharge determined from extension of rating curve and study of reservoir contents. Cooperation.—Daily-discharge records furnished by Salt River Valley Water Users' Association. Daily discharge, in second-feet, of Salt River near Roosevelt, Ariz., for the year ending September 30, 1922 | Day | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | May | June | July | Aug. | Sept. | |-----|------|------|------|-------|--------|--------|--------|--------|------|------|-------|-------| | 1 | 350 | 269 | 270 | 473 | 1, 580 | 750 | 1,860 | 1, 560 | 548 | 438 | 528 | 268 | | 2 | 406 | 256 | 252 | 410 | 545 | 700 | 1,910 | 1, 520 | 535 | 348 | 870 | 325 | | 3 | 362 | 246 | 245 | 540 | 545 | 675 | 2, 250 | 1, 460 | 520 | 320 | 412 | 300 | | 4 | 376 | 240 | 254 | 4,600 | 369 | 542 | 3, 320 | 1, 330 | 552 | 282 | 288 | 268 | | 5 | 362 | 240 | 252 | 1,880 | 356 | 512 | 3, 500 | 1, 250 | 508 | 275 | 274 | 250 | | 6 | 336 | 232 | 254 | 1,000 | 342 | 500 | 2, 300 | 1, 190 | 488 | 257 | 252 | 242 | | 7 | 310 | 230 | 247 | 790 | 308 | 550 | 2,520 | 1, 160 | 476 | 240 | 243 | 244 | | 8 | 313 | 230 | 254 | 652 | 323 | 542 | 2, 120 | 1, 140 | 448 | 247 | 209 | 240 | | 9 | 284 | 223 | 274 | 602 | 1,630 | 538 | 1,780 | 1,080 | 442 | 240 | 240 | 250 | | 10 | 280 | 223 | 242 | 542 | 2, 610 | 522 | 1,600 | 1,060 | 432 | 238 | 284 | 240 | | 11 | 300 | 223 | 251 | 524 | 2, 820 | 505 | 1, 640 | 1,060 | 380 | 244 | 524 | 235 | | 12 | 296 | 223 | 251 | 449 | 2,850 | 518 | 1,450 | 1,040 | 372 | 234 | 428 | 236 | | 13 | 293 | 223 | 251 | 408 | 1, 560 | 569 | 1,400 | 990 | 370 | 230 | 362 | 230 | | 14 | 293 | 223 | 266 | 366 | 1, 380 | 565 | 1,400 | 942 | 364 | 238 | 312 | 230 | | 15 | 283 | 223 | 258 | 344 | 1,000 | 535 | 1,400 | 865 | 355 | 228 | 425 | 268 | | 16 | 277 | 229 | 258 | 295 | 810 | 582 | 1,600 | 835 | 348 | 225 | 925 | 241 | | 17 | 277 | 240 | 268 | 325 | 700 | 8,660 | 1,700 | 726 | 340 | 225 | 545 | 278 | | 18 | 275 | 250 | 250 | 295 | 698 | 9, 380 | 1, 630 | 720 | 304 | 332 | 835 | 250 | | 19 | 274 | 260 | 260 | 295 | 700 | 4, 400 | 1,520 | 730 | 297 | 260 | 568 | 227 | | 20 | 272 | 247 | 246 | 298 | 775 | 3, 850 | 1,550 | 726 | 285 | 393 | 1,060 | 220 | | Į. | | 241 | | | 110 | ĺ . | 1, 000 | 120 | 200 | 999 | 1,000 | 1 220 | | 21 | 270 | 255 | 232 | 336 | 862 | 2,900 | 1, 450 | 705 | 268 | 362 | 712 | 288 | | 22 | 270 | 227 | 258 | 320 | 1,050 | 2, 250 | 1,580 | 690 | 265 | 453 | 572 | 255 | | 23 | 270 | 240 | 402 | 298 | 1, 120 | 2, 420 | 1,880 | 695 | 258 | 365 | 512 | 252 | | 24 | 270 | 246 | 608 | 288 | 950 | 2, 550 | 2,300 | 688 | 246 | 280 | 758 | 260 | | 25 | 331 | 247 | 410 | 285 | 862 | 2, 750 | 2, 200 | 670 | 292 | 256 | 548 | 235 | | 26 | 384 | 250 | 320 | 285 | 875 | 2,400 | 2, 300 | 611 | 298 | 374 | 510 | 225 | | 27 | 477 | 250 | 458 | 285 | 775 | 2,300 | 2, 100 | 640 | 330 | 855 | 500 | 222 | | 28 | 384 | 265 | 535 | 291 | 755 | 2,400 | 1,800 | 598 | 388 | 678 | 435 | 211 | | 29 | 362 | 272 | 516 | 287 | | 2,400 | 1,720 | 590 | 480 | 452 | 390 | 205 | | 30 | 355 | 322 | 522 | 282 | | 2, 200 | 1, 560 | 670 | 488 | 344 | 378 | 205 | | 31 | 320 | 322 | 482 | 298 | | 1, 860 | 1,000 | 560 | 100 | 332 | 342 | 200 | | UA | 320 | | 104 | 200 | | 1,000 | | 300 | | 002 | 042 | | Monthly discharge of Salt River near Roosevelt, Ariz., for the year ending September 30, 1922 | | Discha | arge in secon | d-feet | Run-off in | |---|--|---|--|--| | Month | Maximum | Minimum | Mean | acre-feet | | October November December January February March April May June July August September | 322
608
4, 600
2, 850
9, 380
3, 500 | 270
223
232
282
308
500
1, 400
246
225
209 | 320
243
318
592
1,040
1,990
1,910
919
389
330
492
247 | 19, 700
14, 500
19, 600
36, 400
57, 800
122, 000
114, 000
56, 500
23, 100
20, 300
30, 300
14, 700 | | The year | 9, 380 | 205 | 731 | 529, 000 | #### NORTH FORK OF WHITE RIVER AT WHITERIVER, ARIZ. LOCATION.—At power plant half a mile from Fort
Apache Indian School at Whiteriver, Navajo County, 2½ miles above junction of north and east forks of White River. Drainage area.—Not measured. RECORDS AVAILABLE.—October 1, 1916, to June 30, 1922, when station was discontinued. Record fragmentary. Gage.—Inclined and vertical staff on right bank 140 feet below tailrace of power plant; read by Chester Gatewood. DISCHARGE MEASUREMENTS.-Made by wading or from highway bridge. CHANNEL AND CONTROL.—Bed composed of sand and gravel; shifts during high water. Control is gravel and boulders. EXTREMES OF DISCHARGE.—Maximum stage recorded during period, 4.8 feet at 6.15 a.m. April 24 (discharge, 1,120 second-feet); minimum discharge, 35 second-feet, December 4 and 5. 1916-1922: Maximum stage recorded, 7 feet during February, 1920 (discharge not determined); minimum discharge, 10 second-feet June 22 and 27, 1921. ICE.—Stage-discharge relation probably not seriously affected by ice. DIVERSIONS.—Water diverted for development of power and returned to river above gage. REGULATION.—Slight fluctuation may occasionally be caused by operation of power plant just above gage. Accuracy.—Stage-discharge relation fairly permanent. Rating curves poorly defined. Gage read to quarter-tenths twice daily. Daily discharge ascertained by applying mean daily gage height to rating table. Records fair. Discharge measurements of North Fork of White River at Whiteriver, Ariz., during the year ending September 30, 1922 [Made by J. H. Gardiner] | Date | Gage
height | Dis-
charge | Date | Gage
height | Dis-
charge | |---------|------------------|--------------------|-------|------------------------|----------------------| | Nov. 19 | Feet 2. 91 3. 05 | Secft.
30
50 | May 3 | Feet
4. 08
4. 08 | Secft.
442
441 | Daily discharge, in second-feet, of North Fork of White River at Whiteriver, Ariz., for the period October 1, 1921, to June 30, 1922 | Day | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | Мау | June | |-----|------|------|------|------|-------|------|------|-------------|------| | 1 | 85 | 65 | 55 | 75 | 55 | 120 | 455 | 495 | 192 | | 2 | 75 | 65 | 65 | 96 | 55 | 96 | 455 | 455 | 175 | | 3 | 85 | 65 | 45 | 65 | 55 | 96 | 570 | 425 | 175 | | 4 | 55 | 65 | 35 | 75 | 55 | 120 | 570 | 395 | 162 | | 5 | 55 | 55 | 35 | 75 | 55 | 120 | 610 | 395 | 148 | | 6 | 55 | 55 | 65 | 75 | 55 | 120 | 455 | 395 | 148 | | 7 | 55 | 55 | 55 | 85 | 55 | 108 | 395 | 395 | 148 | | 8 | 55 | 55 | 45 | 65 | 55 | 120 | 368 | 39 5 | 134 | | 9 | 55 | 55 | 45 | 75 | 120 | 96 | 340 | 368 | 134 | | 10 | 65 | 55 | 55 | 75 | 290 | 120 | 270 | 368 | 55 | | 11 | 65 | 55 | 65 | 75 | 175 | 120 | 340 | 315 | 120 | | 12 | 75 | 55 | 55 | 55 | 175 | 120 | 315 | 290 | 120 | | 13 | 75 | 55 | 55 | 55 | 395 | 120 | 340 | 250 | 108 | | 14 | 75 | 55 | 55 | 55 | 162 | 108 | 340 | 250 | 96 | | 15 | 75 | 65 | 65 | 55 | 120 | 162 | 425 | 250 | 96 | | 16 | 65 | 65 | 55 | 55 | 148 | 175 | 495 | 270 | . 85 | | 17 | 65 | 55 | 45 | 55 | 148 | 455 | 425 | 270 | 85 | | 18 | 65 | 65 | 55 | 75 | 162 | 250 | 395 | 290 | 85 | | 19 | 65 | 45 | 55 | 65 | 530 | 250 | 395 | 290 | 85 | | 20 | 65 | 55 | 55 | 65 | 192 | 250 | 455 | 290 | 75 | | 21 | 55 | 65 | 55 | 65 | 192 | 250 | 530 | 270 | 75 | | 22 | 55 | 75 | 55 | 55 | 162 | 340 | 610 | 250 | 75 | | 23 | 55 | 65 | 65 | 55 | 148 - | 395 | 790 | 250 | 85 | | 24 | 85 | 75 | 45 | 55 | 148 | 455 | 838 | 250 | 96 | | 25 | 96 | 65 | 55 | 55 | 148 | 340 | 838 | 230 | 96 | | 26 | 75 | 65 | 65 | 55 | 148 | 395 | 790 | 230 | 108 | | 27 | 75 | 55 | 120 | 55 | 148 | 495 | 610 | 230 | 96 | | 28 | 75 | 65 | 85 | 55 | 120 | 455 | 530 | 210 | 96 | | 29 | 75 | 65 | 85 | 55 | | 425 | 530 | 210 | 96 | | 30 | 65 | 55 | 75 | 65 | | 425 | 530 | 210 | 85 | | 31 | 65 | | 85 | 55 | | 425 | | 192 | l | | | • | | | | | 1 | | | | Monthly discharge of North Fork of White River at Whiteriver, Ariz., for the period October 1, 1921, to June 30, 1922 | | Discha | arge in secon | d-feet | Run-off in | |-----------------|---------|---------------|--------|------------| | Month | Maximum | Minimum | Mean | acre-feet | | OctoberNovember | 96 | 55 | 67. 9 | 4, 180 | | | 75 | 45 | 60. 3 | 3, 590 | | December | 120 | 35 | 59. 7 | 3, 670 | | January | | 55 | 64. 4 | 3, 960 | | February | | 55 | 152 | 8, 440 | | March | | 96 | 243 | 14, 900 | | April | 838 | 270 | 500 | 29, 800 | | May | | 192 | 303 | 18, 600 | | June | 192 | 55 | 111 | 6, 600 | | The period | | | | 93, 700 | #### WHITE RIVER AT FORT APACHE, ARIZ. LOCATION.—At highway bridge on Fort Apache Military Reservation, half a mile below junction of North and East forks, at Fort Apache, Navajo County. Drainage area.—Not measured. RECORDS AVAILABLE.—June 1, 1921, to June 30, 1922, when station was discontinued. October 23, 1912, to September 30, 1920. Records fragmentary. Gage.—Vertical and inclined staff fastened to downstream end of left abutment of bridge; installed June 6, 1921; read by George Bond and Jesse Palmer. For previous gages see Water-Supply Paper 479. DISCHARGE MEASUREMENTS.—Made from highway bridge or by wading. CHANNEL AND CONTROL.—Bed composed of sand and gravel with gravel riffle. Control frequently shifts during high water. Left bank subject to overflow during extreme high stages. EXTREMES OF DISCHARGE.—Maximum stage recorded during period, 2.86 feet at 6 p. m. April 26 (discharge, 640 second-feet); minimum stage, 1.5 feet 4 p. m. December 4 (discharge, 50 second-feet). 1912-1922: Records incomplete, maximum discharge not determined. Minimum discharge of 25 second-feet occurred on November 3 and 4, 1915. DIVERSIONS.—Small quantity of water diverted for irrigation by Indians several miles above station; amount not known. REGULATION.—None. Accuracy.—Stage-discharge relation not permanent. Rating curves poorly defined. Gage read to hundredths twice a day. Daily discharge ascertained by applying mean daily gage height to rating table. Records poor. Discharge measurements of White River at Fort Apache, Ariz., during the year ending September 30, 1922 [Made by J. H. Gardiner] | Date | Date Gage height Discharge | | Date | Gage
height | Dis-
charge | |---------|----------------------------|--------------------|-------|------------------|----------------------| | Nov. 19 | Feet
1. 52
1. 64 | Secft.
40
68 | May 3 | Feet 2. 74 2. 70 | Secft.
522
495 | Daily discharge, in second-feet, of White River at Fort Apache, Ariz., for the period October 1, 1921, to June 20, 1922 | Day | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | May | June | |-----|------|----------|--------|---------|--------------|------|------|-----|--------| | Day | 000. | 1101. | , 200. | J Call. | 100. | | | | , cano | | | | | | | | | | | | | 1 | 120 | 90 | 80 | 100 | 70 | 135 | 470 | h | 330 | | 2 | 135 | 80 | 80 | 135 | 70 | 100 | 470 | 11 | 305 | | 3 | 122 | 80 | 80 | 150 | 70 | 122 | 580 | !! | 305 | | 4 | 110 | 80 | 50 | 100 | 70 | 135 | 580 | 500 | 280 | | 5 | 100 | 80 | 60 | 90 | 70 | 150 | 630 | | 258 | | 6 | 100 | 80 | 90 | 90 | 70 | 110 | 500 | [[| 218 | | 7 | 100 | 80 | 80 | 90 | 70 | 150 | 440 | 410 | 218 | | 8 | 100 | 80 | 70 | 100 | 90 | 122 | 380 | 380 | 182 | | 9 | 100 | 80 | 60 | 100 | 135 | 100 | 380 | 410 | 200 | | 10 | 100 | 80 | 60 | 90 | 235 | 150 | 330 | 380 | 182 | | | 100 | 00 | 00 | • | | | 550 | | | | 11 | 90 | 80 | 80 | 80 | 200 | 135 | 330 | 410 | 182 | | 12 | 90 | 80 | 80 | 60 | 200 | 135 | 355 | 380 | 150 | | 13 | 90 | 80 | 80 | 70 | 165 | 135 | 380 | 355 | 135 | | 14 | 90 | 80 | 70 | 70 | 165 | 110 | 355 | 380 | 150 | | 15 | 90 | 80 | 80 | 70 | 135 | 165 | 410 | 355 | 135 | | | | | | | | | | _ | 1 | | 16 | 90 | 80 | 80 | 70 | 165 | 200 | 470 | 355 | 122 | | 17 | 90 | 80 | 50 | 90 | 165 | 500 | 440 | 380 | 110 | | 18 | 90 | 80 | 70 | 90 | 182 | 330 | 380 | 355 | 110 | | 19 | 90 | 60 | 80 | 90 | 200 | 258 | 380 | 380 | 100 | | 20 | 80 | 70 | 70 | 90 | 218 | 280 | 440 | 380 | 100 | | 21 | 80 | 80 | 70 | 70 | 235 | 330 | -500 | 380 | 100 | | 22 | 80 | 80 | 80 | 70 | 200 | 380 | 580 | 355 | 100 | | 23 | 80 | 80 | 80 | 70 | 182 | 330 | 580 | 380 | 110 | | 24 | 122 | 80 | 60 | 70 | 165 | 470 | 630 | 330 | 110 | | 25 | 122 | 80 | 70 | 90 | 182 | 380 | 630 | 330 | 110 | | | | | | | - | | | | 1 | | 26 | 110 | 80 | 100 | 70 | 165 | 440 | 580 | 330 | 135 | | 27 | 100 | 80 | 240 | 70 | 165 | 470 | 580 | 355 | 150 | | 28 | 90 | 80 | 150 | 70 | 150 | 470 | 540 | 330 | 150 | | 29 | 90 | 80 | 122 | 70 | | 440 | 540 | 305 | 135 | | 30 | 90 | 80 | 110 | 80 | | 440 | 540 | 280 | 122 | | 31 | 90 | | 110 | 90 | | 440 | | 330 | | | | | <u> </u> | | ! | 1 | l | l | l |] | Monthly discharge of White River at Fort Apache, Ariz., for the period October 1 1921, to June 30, 1922 | | Discha | arge in second | l-feet | Run-off in | |---|--------------------------|---|---|---| | Month | Maximum | Minimum | Mean | acre-feet | | October November December January February March April May June | 150
235
500
630 | 80
60
50
70
70
100
330
280 | 97. 8
79. 3
85. 2
85. 0
150
262
480
388
166 | 6, 010
4, 720
5, 240
5, 230
8, 330
16, 100
28, 600
23, 900
9, 880 | | The period | | | | 108, 000 | #### TONTO CREEK NEAR ROOSEVELT, ARIZ. LOCATION.—In sec. 14, T. 6 N., R. 10 E., 6 miles above upper end of Roosevelt reservoir and 15 miles northwest of Roosevelt, Gila County. Drainage area.—1,004 square miles (measured by United States Bureau of Reclamation). RECORDS AVAILABLE.—October 1, 1913, to September 30, 1922. GAGE.—Vertical staff on right bank. Site of gage is changed from time to time owing to shifting control. DISCHARGE MEASUREMENTS.—Made by wading at low stages and by slope method at high stages. CHANNEL
AND CONTROL.—Bed composed of boulders and gravel; banks well defined. Control shifts at high stages. EXTREMES OF DISCHARGE.—Maximum discharge during year, 10,000 second-feet, March 17; minimum mean daily discharge, 5 second-feet, July 15–20. 1913-1922: Maximum mean daily discharge, 15,800 second-feet, January 19, 1916; minimum discharge, 1 second-foot, parts of September and October, 1918, and June and July, 1921. DIVERSIONS.—None of importance. Entire flow is discharged into Roosevelt reservoir. REGULATION.—None. ACCURACY.—Discharge measurements made as often as appears necessary to determine changes in stage-discharge relation. Records for high stages based on extension of rating curves and study of contents of Roosevelt reservoir. Cooperation.—Records of daily discharge furnished by Salt River Valley Water Users' Association. Daily discharge, in second-feet, of Tonto Creek near Roosevelt, Ariz., for the year ending September 30, 1922 | Day | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | Мау | June | July | Aug. | Sept. | |-----------------------|----------------------------------|----------------------------|----------------------------|-------------------------------------|---------------------------------------|---------------------------------|---------------------------------|-------------------------------|----------------------------------|-----------------------|------------------------------|-------------------------| | 1
2
3
4
5 | 14
125
87
36
36 | 18
18
18
18
18 | 30
26
26
20
18 | 250
178
300
3,000
1,820 | 1,500
476
460
330
330 | 304
300
290
275
260 | 290
270
350
400
360 | 115
102
102
85
85 | 20
20
20
20
20
20 | 15
12
9
9 | 700
143
55
20
35 | 7
7
8
8
8 | | 6 | 25
25
22
22
22
18 | 18
18
18
18
18 | 20
20
26
16
18 | 700
490
390
325
380 | 275
290
315
2, 360
3, 400 | 140
130
130
115
115 | 360
330
300
330
330 | 72
62
65
58
115 | 12
10
8
14
13 | 8
8
7
7
7 | 22
10
10
7
7 | 7
7
7
26
10 | Daily discharge, in second-feet, of Tonto Creek near Roosevelt, Ariz., for the year ending September 30, 1922—Continued | Day | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | Мау | June | July | Aug. | Sept. | |-----|------|------|--------|------|-------|--------|------|-----|------|-------|------|----------------| | 11 | 18 | 14 | 18 | 325 | 1,680 | 100 | 275 | 230 | 13 | 7 | 20 | 8 7 7 | | 12 | 11 | 14 | 18 | 350 | 1,400 | 130 | 240 | 148 | 12 | 6 | 38 | 7 | | 13 | 11 | 14 | 15 | 310 | 1,000 | 160 | 240 | 130 | 12 | 6 | 45 | 7 | | 14 | 11 | 14 | 16 | 290 | 615 | 175 | 182 | 130 | 10 | 6 | 55 | 7 | | 15 | 11 | 14 | 15 | 153 | 540 | 220 | 165 | 130 | 7 | 5 | 36 | 9 | | 16 | 11 | 14 | 15 | 130 | 470 | 340 | 165 | 115 | 7 | 5 | 30 | 10 | | 17 | 11 | 14 | 15 | 130 | 350 | 6,000 | 165 | 100 | 10 | 5 | 25 | 12 | | 18 | 11 | 14 | 15 | 120 | 300 | 5,000 | 165 | 85 | 10 | 5 | 25 | 10 | | 19 | 11 | 14 | 15 | 88 | 300 | 3,000 | 150 | 75 | 10 | 5 | 85 | 8 | | 20 | 11 | 18 | 15 | 88 | 300 | 3,000 | 150 | 62 | 10 | 5 | 76 | 10
8
8 | | 21 | 11 | 18 | 15 | 85 | 350 | 1, 250 | 150 | 50 | 10 | 6 | 51 | 8 | | 22 | 8 | .18 | 15 | 83 | 390 | 1, 250 | 165 | 45 | 6 | 8 | 49 | 42
18
12 | | 23 | 8 | 18 | 32 | 50 | 400 | 1,090 | 165 | 40 | 6 | 6 | 40 | 18 | | 24 | 32 | 18 | 26 | 50 | 385 | 1,020 | 165 | 35 | 6 | 6 | 36 | 12 | | 25 | 130 | 18 | 26 | 40 | 365 | 1, 090 | 165 | 33 | 6 | 7 | 30 | •14 | | 26 | 68 | 18 | 32 | 40 | 350 | 960 | 165 | 30 | 6 | 230 | 26 | 14 | | 27 | 50 | 18 | 2, 200 | 30 | 335 | 900 | 150 | 36 | ě i | 790 | 22 | 14
12 | | 28 | 32 | 18 | 775 | 30 | 325 | 870 | 130 | 25 | 56 | . 145 | 16 | 12 | | 29 | 30 | 18 | 380 | 30 | 320 | 680 | 130 | 25 | 40 | 55 | 12 | 10 | | 30 | 26 | 18 | 274 | 20 | | 630 | 130 | 25 | 18 | 20 | 8 | 10 | | 31 | 20 | | 262 | 960 | | 1,860 | | 20 | | 56 | 8 | | Monthly discharge of Tonto Creek near Roosevelt, Ariz., for the year ending September 30,1922 | | Discha | l-feet | Run-off in | | |--------------------------|------------------|----------------|-----------------------|--------------------------| | Month | Maximum | Minimum | Mean | acre-feet | | OctoberNovember | | 8 14 | 30. 4
16. 7 | 1, 870
994 | | December January January | 2, 200 | 15
20 | 142
362 | 8, 730
22, 300 | | February March | 3, 400
6, 000 | 275
100 | 700
1, 030 | 38, 900
63, 300 | | April | 400
230
56 | 130
20
6 | 224
78. 4
13. 9 | 13, 300
4, 820
827 | | JulyAugust | 790
700 | 5
7 | 47. 5
56. 2 | 2, 920
3, 460 | | September The year | 6,000 | 5 | 224 | 162,000 | #### VERDE RIVER NEAR McDOWELL, ARIZ. LOCATION.—At dam site on Salt River Indian Reservation, three-quarters of a mile above junction with Salt River and 5½ miles below McDowell, Maricopa County. Drainage area.—6,000 square miles (furnished by United States Bureau of Reclamation). RECORDS AVAILABLE.—August 14 to September 30, 1889; April 20, 1897, to November 11, 1899; January 1, 1901, to April 19, 1902; July 23-26, 1902; January 1, 1903, to September 30, 1922. GAGE.—Painted on granite rocks on right bank. DISCHARGE MEASUREMENTS.—Made from cable at gage or by wading. Since November, 1913, measurements have been made regularly three or four times a week by a resident hydrographer. CHANNEL AND CONTROL.—Bed composed of sand; shifting. EXTREMES OF DISCHARGE.—Maximum mean daily discharge during year, 21,800 second-feet, January 4; minimum mean daily discharge, 120 second-feet, June 24 and 25. 1897-1922: Maximum mean daily discharge, 61,500 second-feet, November 27, 1905; minimum mean daily discharge, 32 second-feet, July 19 and 20, 1904. DIVERSIONS.—Water is diverted 5 miles above station for use on Indian reservation. Cooperation.—Daily discharge record furnished by Salt River Valley Water Users' Association. Daily discharge, in second-feet, of Verde River near McDowell, Ariz., for the year ending September 30, 1922 | Day | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | May | June | July | Aug. | Sept. | |----------------------------|--|---------------------------------|---|--|-------------------------------------|--|---|--|---------------------------------|--|--|---------------------------------| | 1 | 202 | 290 | 291 | 1, 980 | 3, 690 | 1, 110 | 2, 600 | 332 | 171 | 270 | 660 | 262 | | 2 | 330 | 290 | 297 | 1, 510 | 1, 740 | 1, 040 | 2, 250 | 332 | 171 | 248 | 562 | 290 | | 3 | 812 | 273 | 288 | 20, 200 | 1, 280 | 915 | 2, 000 | 320 | 166 | 240 | 450 | 335 | | 4 | 1,100 | 297 | 285 | 21, 800 | 1, 100 | 680 | 1, 692 | 301 | 166 | 215 | 368 | 316 | | 5 | 1,560 | 293 | 282 | 8, 800 | 842 | 680 | 1, 720 | 298 | 166 | . 180 | 320 | 370 | | 6
7
8
9 | 947
713
548
486
394 | 289
284
283
288
294 | 277
282
289
286
289 | 4, 500
3, 080
2, 500
1, 720
1, 470 | 742
698
726
1,880
3,320 | 602
602
660
662
655 | 2,000
2,050
1,780
1,380
1,260 | 283
280
265
241
264 | 166
160
155
155
155 | 152
147
206
208
173 | 295
270
252
222
232 | 354
320
336
340
293 | | 11 | 344 | 289 | 292 | 1, 270 | 9, 080 | 608 | 1, 160 | 314 | 155 | 173 | 338 | 287 | | 12 | 330 | 291 | 302 | 1, 110 | 12, 200 | 560 | 1, 160 | 316 | 155 | 145 | 356 | 216 | | 13 | 300 | 290 | 284 | 975 | 7, 880 | 600 | 900 | 316 | 155 | 164 | 281 | 261 | | 14 | 275 | 287 | 288 | 922 | 4, 240 | 645 | 965 | 315 | 148 | 137 | 258 | 252 | | 15 | 268 | 282 | 289 | 795 | 3, 240 | 672 | 912 | 297 | 145 | 129 | 255 | 235 | | 16 | 265 | 277 | 286 | 686 | 2,500 | 858 | 825 | 294 | 148 | 133 | 264 | 206 | | 17 | 256 | 291 | 282 | 556 | 1,830 | 9,020 | 735 | 294 | 148 | 127 | 238 | 190 | | 18 | 250 | 291 | 280 | 543 | 1,430 | 17,800 | 666 | 281 | 150 | 168 | 295 | 176 | | 19 | 242 | 292 | 279 | 500 | 1,420 | 9,150 | 760 | 256 | 150 | 177 | 366 | 174 | | 20 | 242 | 292 | 284 | 460 | 2,670 | 6,650 | 678 | 247 | 138 | 154 | 282 | 205 | | 21 | 239 | 288 | 287 | 432 | 2, 750 | 5, 650 | 608 | 235 | 128 | 134 | 295 | 198 | | 22 | 233 | 280 | 292 | 418 | 2, 620 | 5, 050 | 543 | 215 | 125 | 160 | 320 | 185 | | 23 | 230 | 288 | 319 | 411 | 2, 510 | 4, 500 | 498 | 200 | 125 | 203 | 404 | 175 | | 24 | 227 | 292 | 338 | 393 | 1, 850 | 4, 270 | 442 | 174 | 120 | 364 | 504 | 185 | | 25 | 389 | 293 | 482 | 407 | 1, 400 | 4, 080 | 453 | 176 | 120 | 298 | 420 | 178 | | 26
27
28
29
30 | 483
491
446
385
360
360 | 285
287
288
282
291 | 574
1, 540
15, 400
11, 400
5, 240
2, 940 | 397
397
374
360
365
1,090 | 1, 220
1, 060
1, 060 | 4, 720
4, 580
4, 350
4, 160
3, 460
2, 660 | 445
452
426
383
365 | 190
190
190
190
174
171 | 125
172
230
277
338 | 234
209
285
415
330
287 | 355
318
318
285
275
255 | 180
152
152
196
178 | Monthly discharge of Verde River near McDowell, Ariz., for the year ending September 30, 1922 | Want | Discha | arge in second | l-feet | Run-off in | |---|---|--|---
---| | Month | Maximum | Minimum | Mean | acre-feet | | October November December January February March April May June July August September | 297
15, 400
21, 800
12, 200
17, 800
2, 600
332
338
415
660 | 202
273
277
360
698
560
365
171
120
127
222
152 | 442
288
1, 440
2, 590
2, 750
3, 280
1, 070
256
163
209
333
240 | 27, 200
17, 100
88, 500
159, 000
153, 000
202, 000
63, 700
9, 700
12, 900
20, 500
14, 300 | | The year | 21, 800 | 120 | 1, 080 | 784, 000 | #### AGUA FRIA RIVER NEAR GLENDALE, ARIZ. LOCATION.—In sec. 28, T. 6 N., R. 1 E., at uncompleted masonry diversion dam of Beardsley irrigation project at Camp Dyer, 4 miles below mouth of Castle Creek and 22 miles northwest of Glendale, Maricopa County. Drainage area.—1,420 square miles (measured on topographic map). RECORDS AVAILABLE.—November 10, 1910, to September 30, 1922. GAGE.—Staff gage fastened to damaged stilling well on right bank at upstream face of dam; read by Will Benson. DISCHARGE MEASUREMENTS.—Made from cable about one-third of a mile below gage or by wading. CHANNEL AND CONTROL.—Channel composed of gravel and shifting sand. Principal control is formed by unfinished part of masonry diversion dam and ledge on which it is built. This dam has a large gap or opening near right bank through which low and medium flow passes; a scour gate opening, 4 feet by 7½ feet, in the base near the left bank through which flow from left channel passes at higher stages, and another gap or opening near left bank that carries flow at still higher stages. At extreme high stages stream flows over entire broad crest of dam which is at elevation 28.2 feet on gage. Sand fills in and scours out of the crevices in the right gap of dam continually with each rise in the river. Stage-discharge relation, therefore, is not permanent. EXTREMES OF DISCHARGE.—Maximum stage recorded during year, 29.2 feet at noon September 2; minimum stage, 2.4 feet September 27. 1910–1922: Maximum stage, 33 feet November 27, 1919. determined from floodmarks (discharge, about 105,000 second-feet); minimum discharge 0.6 second-foot September 24–26, 1919. No record of discharge since September 30, 1919. Diversions.—Water is diverted above gage for irrigating two or three small ranches; amount not known. Accuracy.—Stage-discharge relation variable. Not enough discharge measurements were made to define rating. Gage read to hundredths twice a day. Daily discharge not determined. Gage-height record good. Cooperation.—Gage-height record furnished by Robert O. Beardsley. Discharge measurements of Agua Fria River near Glendale, Ariz., during the year ending September 30, 1922 | Date | Made by— | Gag e
height | Dis-
charge | Date | Made by— | Gage
height | Dis-
charge | |--------------------------|------------------|------------------------------------|---------------------------|---|--------------|------------------------------------|---| | Nov. 1
Dec. 1
Jan. | R. R. Leatherman | Feet 3. 50 3. 50 3. 51 4. 58 5. 85 | Secft. 12 12 14 271 1,960 | Jan. 13
Mar. 6
22
May 19
July 3 | R. C. Ricedo | Feet 4. 04 4. 39 5. 50 3. 81 3. 64 | Secft.
120
105
503
19
2. 6 | Daily gage height, in feet, of Agua Fria River near Glendale, Ariz., for the year ending September 30, 1922 | Day | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | May | June | July | Aug. | Sept. | |----------------------------|---|---|---|--|--|--|---|--|--|--|--|--| | 12345 | 10. 2
5. 45
4. 75
4. 4
4. 25 | 3. 5
3. 5
3. 5
3. 5
3. 45 | 3. 55
3. 55
3. 55
3. 5
3. 5 | 3. 75
9. 9
12. 8
6. 1
5. 25 | 5. 75
5. 3
5. 0
4. 7
4. 5 | 4. 7
4. 6
4. 55
4. 5
4. 45 | 4. 9
4. 85
4. 85
4. 8
4. 75 | 4. 0
3. 95
3. 95
3. 95
3. 95 | 3. 7
3. 7
3. 7
3. 7
3. 7 | 3. 65
3. 65
3. 65
3. 65
3. 65 | 5. 4
4. 7
4. 3
3. 55
3. 85 | 6. 2
12. 85
6. 5
4. 05
3. 5 | | 6 | 4. 1
4. 0
3. 95
3. 9
3. 85 | 3. 45
3. 45
3. 45
3. 5
3. 5 | 3. 6
3. 55
3. 6
3. 55
3. 5 | 4. 9
4. 6
4. 45
4. 4
4. 25 | 4. 5
4. 45
5. 3
7. 4
6. 95 | 4. 4
4. 3
4. 3
4. 25
4. 25 | 4.75
4.7
4.7
4.65
4.6 | 3. 9
3. 9
3. 9
3. 85
3. 95 | 3. 7
3. 7
3. 65
3. 65
3. 65 | 3. 65
3. 65
3. 65
3. 65
3. 65 | 3. 8
3. 75
3. 8
3. 8
4. 0 | 7. 1
3. 45
3. 0
2. 9
2. 8 | | 11 | 3. 8
3. 8
3. 8
3. 8
3. 75 | 3. 5
3. 5
3. 5
3. 5
3. 5 | 3. 5
3. 5
3. 5
3. 5
3. 5 | 4. 1
4. 1
4. 05
4. 0
3. 9 | 6. 35
5. 4
5. 5
5. 55
5. 3 | 4. 2
4. 4
4. 8
4. 7
4. 9 | 4.55
4.5
4.4
4.4
4.3 | 4. 05
4. 1
4. 0
3. 95
3. 9 | 3. 65
3. 65
3. 65
3. 65
3. 6 | 3. 65
3. 65
3. 6
3. 6
3. 6 | 3. 8
4. 4
4. 4
4. 1
3. 9 | 2.75
2.7
2.7
2.7
2.7
2.65 | | 16 | 3. 75
3. 75
3. 75
3. 75
3. 75
3. 7 | 3. 5
3. 5
3. 5
3. 5
3. 5 | 3. 5
3. 45
3. 5
3. 5
3. 5 | 3. 85
3. 8
3. 8
3. 75
3. 7 | 5. 2
5. 05
5. 3
4. 9
4. 9 | 5. 25
7. 7
6. 95
7. 1
5. 5 | 4. 3
4. 25
4. 2
4. 15
4. 15 | 3. 85
3. 85
3. 8
3. 8
3. 8 | 3. 6
3. 6
3. 6
3. 6
3. 6 | 3. 65
4. 0
3. 85
4. 05
3. 8 | 3. 85
3. 95
4. 55
4. 6
4. 45 | 2. 6
2. 55
2. 5
2. 5
2. 45 | | 21
22
23
24
25 | 3. 75
3. 7
3. 65
3. 65
3. 9 | 3. 55
3. 55
3. 55
3. 55
3. 55 | 3. 5
3. 6
4. 1
3. 95
3. 85 | 3. 65
3. 6
3. 55
3. 55
3. 55 | 4. 9
5. 05
5. 1
5. 0
4. 9 | 5. 2
5. 5
5. 5
5. 3
5. 4 | 4. 15
4. 1
4. 1
4. 1
4. 1 | 3. 75
3. 75
3. 75
3. 75
3. 75 | 3. 6
3. 6
3. 6
3. 6
3. 7 | 4. 1
4. 0
3. 8
3. 75
3. 65 | 4.75
4.2
5.7
4.6
4.15 | 2. 45
2. 6
2. 5
2. 5
2. 45 | | 26 | 3. 7
3. 65
3. 65
3. 65
3. 5
3. 5 | 3. 55
3. 5
3. 5
3. 55
3. 55 | 5. 85
6. 7
5. 35
4. 5
4. 2
3. 95 | 3. 5
3. 5
3. 5
3. 5
3. 5
8. 7 | 4. 85
4. 8
4. 75 | 5. 3
5. 2
5. 1
5. 0
4. 95
4. 95 | 4. 1
4. 05
4. 05
4. 05
4. 0 | 3. 75
3. 75
3. 7
3. 7
3. 7
3. 7
3. 7 | 4. 0
3. 85
3. 75
3. 7
3. 65 | 3. 65
5. 5
4. 1
3. 8
3. 7
3. 65 | 3. 85
4. 15
4. 1
3. 8
3. 75
3. 75 | 2. 45
2. 4
2. 9
2. 85
2. 45 | #### BARREN FLAT BASIN #### WEST TURKEY CREEK NEAR LIGHT, ARIZ. LOCATION.—In SW. ¼ sec. 17, T. 18 S., R. 29 E., at Sanders ranch, 2½ miles south and 9½ miles east of Light, Cochise County. Drainage area.—19 square miles (measured on topographic map). RECORDS AVAILABLE.—July 30, 1919, to September 30, 1922. Gage.—Vertical enamel staff on right bank directly north of Sanders ranch; read by Sybil Sanders. DISCHARGE MEASUREMENTS.—Measurements made by wading near gage. Channel and control.—Low-water control 20 feet below gage, high-water control 100 feet below gage. Banks high, not subject to overflow. Extremes of discharge.—Maximum stage recorded during year, 2.0 feet August 14 (discharge, 48 second-feet); dry July 10-27, 31, August 1-8, and September 12-30. 1919-1922: Maximum mean daily discharge, 990 second-feet on July 31; 1921; dry at numerous times. DIVERSIONS.—Minor diversions above and below station. Accuracy.—Stage-discharge relation fairly permanent. Rating curve fairly well defined between zero and 30 second-feet. Gage read once a day to nearest two-hundredths and oftener during periods of flood. Daily discharge ascertained by applying daily gage height to rating table, and by hydrograph for flood periods. Records fair. COOPERATION.—Records furnished by University of Arizona, Prof. G. E. P. Smith, irrigation engineer. Daily discharge, in second-feet, of West Turkey Creek near Light, Ariz., for the year ending September 30, 1922 | Day | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | May | July | Aug. | Sept. | |-----|---------------------------|---------------------------|-----------------------|--------------------------------------|-----------------------|----------------------------|----------------------------|--------------------|------|-------------------------|-----------------------------------| | 1 | 0. 5
. 5
. 5
. 5 | 0. 5
. 5
. 5
. 5 | 0.5
.5
.5
.5 | 0. 5
. 5
. 5
1. 0
1. 0 | 0.5
.5
.5
.5 | 0.5
.5
.5
.5 | 2
2
2
2
2
2 | 0. 5
. 5
. 5 | | | 0. 5
. 5
. 5
. 5
3. 0 | | 6 | 1.0
1.0
.5
.5 | .5
.5
.5
.5 | .5
.5
.5 | 1. 0
1. 0
1. 0
1. 0
1. 0 | .5
.5
.5 | . 5 | 2
2
2
2
2
2 | | | 4
15 | 2.0
2.0
.5
.5 | | 11 | .5
.5
.5 | .5
.5
.5 | .5
.5
.5 | 1.0
1.0
.5
.5 | . 5 | .5
.5
.5 | 1
1
1 | | | 2
2
2
18
17 | .5 | | 16 | .5
.5
.5 | .5
.5
.5 | .5.5.5.5 | .5
.5
.5
.5 | | .5
.5
.5
.5 | .5
.5
.5 | | | 11
5
5
5
11 | | | 21 | . 5 |
.5
.5
.5 | .5
.5
.5 | .5
.5
.5 | .5
.5
.5 | .5
.5
.5
1
2 | .5
.5
.5
.5 | | | 11
5
3
3
2 | | | 26 | .5
.5
.5
.5 | .5
.5
.5
.5 | .5
.5
.5
.5 | .5
.5
.5
.5 | .5
.5
.5 | 2
2
2
2
2
2 | .5
.5
.5
.5 | | 0. 5 | 5555555 | | Note.—Trace only on days for which no discharge is given, except July 10-26, 31, Aug. 1-8, and Sept. 12-30, when stream was dry. Monthly discharge of West Turkey Creek near Light, Ariz., for the year ending September 30, 1922 | | Discharge in second-feet | | | | | | |--------------------------|--------------------------|--------------------------------|-------|-------------------------|--|--| | $oldsymbol{ ext{Month}}$ | Maximum | Minimum | Mean | Run-off in
acre-feet | | | | October | 1.0 | 0, 5 | 0. 43 | 26 | | | | November | . 5 | .5 | . 5 | 30 | | | | December | | .5 | . 5 | 31 | | | | January | . 1 | .5 | . 65 | 40 | | | | February. | . 5 | T. | . 30 | 17 | | | | March | . 2 | .5 | . 76 | 47
58 | | | | A pril | 2 . | $\dot{\mathbf{T}}_{\cdot}^{5}$ | . 98 | 58 | | | | May
June | $\dot{\mathbf{T}}$. | T. | T. | T. | | | | July | 1 1. | ١ ٠ ١ | . 03 | "; | | | | August | 18 | ŏ | 4.0 | 246 | | | | September | 3 | ŏ | . 37 | 22 | | | | The year | . 18 | 0 | . 72 | 523 | | | Note.-T.=Trace of water. ### WHITEWATER BASIN #### WHITEWATER DRAW NEAR RUCKER, ARIZ. LOCATION.—In sec. 29, T. 19 S., R. 29 E., at Heyne ranch, 6 miles east of Rucker, Cochise County. Drainage area.—40 square miles (measured on topographic map). RECORDS AVAILABLE.—August 7, 1919, to September 30, 1922. Gage.—Vertical enamel staff fastened to tree on left bank; read by F. W. Heyne. Discharge measurements.—Made from cable 100 feet below gage or by wading. Channel and control.—Channel composed of boulders, gravel, and bedrock, with pronounced drop 300 feet below gage. Channel fairly straight and fairly uniform in cross section. EXTREMES OF DISCHARGE.—Maximum mean daily discharge for year, 76 second-feet on August 10; minimum discharge, dry July 1-25. 1919-1922: Maximum mean daily discharge, 1,240 second-feet November 23, 1919; minimum discharge, dry August 1-12, 1920, and July 1-25, 1922. DIVERSIONS.—Minor diversions above and below station. Accuracy.—Stage-discharge relation fairly permanent. Rating curve fairly well defined between zero and 200 second-feet. Gage read once a day to nearest two-hundredths. Daily discharge ascertained by applying daily gage height to rating table. Records fair. Cooperation.—Records furnished by University of Arizona, Prof. G. E. P. Smith, irrigation engineer. Discharge measurements of Whitewater Draw near Rucker, Ariz., during the year ending September 30, 1922 [Made by J. H. Gardiner] | Date | Gage
height | Dis-
charge | |--------|---------------------|-------------------------| | Dec. 7 | Feet
0.72
.70 | Secft.
0. 42
. 30 | Daily discharge, in second-feet, of Whitewater Draw near Rucker, Ariz., for the year ending September 30, 1922 | Day . | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | Мау | Aug. | Sept. | |---------------------------------|-----------------------|---------------------------|---|-----------------------|------------------|---------------------------|-----------------------|------------------|----------------------------|-----------------------| | 1 | 2
2
2
1
1 | 0. 5
. 5
. 5
. 5 | 0.5
.5
.5
.5 | 0.5
.5
.5 | 1
1
1
1 | 0. 5
. 5
. 5
. 5 | 0.5
.5
.5
.5 | 1
1
1
1 | | 1
1
1
1
1 | | 6 | 1
1
1
1 | .5
.5
.5 | .5
.5
.5 | 1
1
1
1 | 1
1
1
1 | .5
.5
.5 | .5
.5
.5
.5 | .5
.5
.5 | 6
6
76 | 7
6
4
5
6 | | 11 | 1
1
1
1 | .5
.5
.5 | .5
.5
.5 | 1
1
1
1 | 1
1
1
1 | .5
.5
.5 | .5
.5
.5
.5 | .5
.5
.5 | 19
8
9
28
16 | 5
3
2
2
2 | | 16 | 1
.5
.5
.5 | .5
.5
.5 | .5
.5
.5 | 1
1
1
1 | .5
.5
.5 | .5
.5
.5 | 1
1
1
1 | | 11
9
7
6
5 | 2
1
1
1
1 | | 21
22
23
24
25 | .5
.5
.5 | .5
.5
.5
.5 | .5
.5
.5 | 1
1
1
1 | .5
.5
.5 | .5
.5
.5 | 1
1
1
1
2 | | 4
3
3
3
2 | 1
1
1
1 | | 26.
27.
28.
29.
30. | .5
.5
.5
.5 | .5
.5
.5
.5 | 5 | 1
1
1
1
1 | .5 | .5
.5
.5
.5 | 2
2
1
1
1 | | 2
2
1
1
1
1 | 1
1
1
1
1 | Note.—Trace only where no discharge is given, except July 1-25, when stream was dry. Monthly discharge of Whitewater Draw near Rucker, Ariz., for the year ending September 30, 1922 | | Discha | arge in second | l-feet | Run-off in | | |--|---|---|---|--|--| | Month | Maximum | Minimum | Mean | acre-feet | | | October November December January February March April May June July August September The year | .5
.5
1
1
.5
2
1
T.
T.
76
7 | 0. 5
. 5
. 5
. 5
. 5
. 5
. 7
. 7
. 0
. 1 | 0. 85
.50
.50
.95
.77
.50
.86
.32
Tr.
7. 39
2. 10 | 52
30
31
58
43
31
51
20
T.
T.
454
124 | | NOTE, -T. = Trace of water only. #### WHITEWATER DRAW NEAR DOUGLAS, ARIZ. LOCATION.—In sec. 10, T. 24 S., R. 27 E., opposite city pumping plant, a quarter of a mile above highway and El Paso & Southwestern Railroad bridges, 1 mile above electric railway bridge, and 1½ miles west of Douglas, Cochise County. Drainage area.—Not measured. RECORDS AVAILABLE.—February 16, 1916, to April 30, 1922, when station was discontinued. Records were obtained August 24 to October 10, 1911, at electric railway bridge; July 21, 1912, to February 15, 1916, at highway bridge. Gage.—Vertical and inclined staff on right bank opposite city pumping plant; read by Mrs. J. Harris and W. W. Coons. DISCHARGE MEASUREMENTS.—Made from cable near gage or by wading. Channel and control.—Bed composed of sand and gravel; shifting. Slag dumped into channel below gage causes backwater at gage during low water and scours out at high water. EXTREMES OF DISCHARGE.—Maximum stage recorded during year, 4.7 feet, October 5 and 12; minimum discharge less than 0.5 second-foot for long periods. 1911-1922: Maximum stage recorded, 14.5 feet about 8 p. m. July 28, 1919 (estimated discharge, 4,050 second-feet). Stream dry or carries less than 0.5 second-foot the greater part of each year. Diversions.—Some flood water is diverted above station for irrigation; quantity unknown. Accuracy.—Stage-discharge relation not permanent. Not enough discharge measurements were made to define rating. Gage read to half-tenths once a day. Daily discharge not determined. Gage-height record good. Discharge measurements of Whitewater Draw near Douglas, Ariz., during the year ending September 30, 1922 [Made by J. H. Gardiner] | Date | Gage
height | Dis-
charge | |--------|------------------------|-------------------------| | Dec. 6 | Feet
3. 65
3. 70 | Secft.
0. 19
. 25 | Daily gage height, in feet, of Whitewater Draw at Douglas, Ariz., for the period October 1, 1921, to April 30, 1922 | Day | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | |-----|-------|-------|-------|-------|--------------|-------------|-------| | 1 | 3. 75 | 3. 6 | 3. 65 | 3, 65 | 3. 7 | 3. 65 | 3.7 | | 2 | 3, 75 | 3.6 | 3.7 | 3. 7 | 3.65 | 3.7 | 3. 7 | | 3 | 3, 75 | 3, 65 | 3.65 | 3. 7 | 3.65 | 3.7 | 3.7 | | 4 | 3, 75 | 3, 65 | 3.65 | 3. 65 | 3, 65 | 3.7 | 3. 7 | | 5 | 4.7 | 3, 65 | 3.7 | 3. 65 | 3, 65 | 3.7 | 3. 7 | | V | 4. / | 5.05 | 0. 1 | 3.00 | 5.00 | 5. 1 | 0. 1 | | 6 | 4.5 | 3.65 | 3.65 | 3, 65 | 3.65 | 3.7 | 3. 7 | | 7 | 4. 45 | 3.65 | 3, 65 | 3.65 | 3. 65 | 3.65 | 3.7 | | 8 | 4.1 | 3.7 | 3.65 | 3.65 | 3.65 | 3.65 | 3. 7 | | 9 | 3.9 | 3.65 | 3.65 | 3.65 | 3.7 | 3.7 | 3.7 | | 10 | 3.6 | 3.7 | 3, 65 | 3.7 | 3.7 | 3.7 | 3. 7 | | I1 | 3, 5 | 3, 65 | 3, 65 | 3.7 | 3.7 | 3. 7 | 3.7 | | 12 | 4.7 | 3, 65 | 3. 65 | 3, 65 | 3, 65 | 3. 7 | 3. 7 | | 13 | 3, 65 | 3, 65 | 3.7 | 3, 65 | 3, 65 | 3.65 | 3, 65 | | 14 | 3. 65 | 3, 65 | 3.7 | 3.65 | 3.65 | 3.65 | 3. 7 | | 15 | 3. 65 | 3.6 | 3, 65 | 3, 65 | 3.65 | 3.7 | 3, 65 | | | 0.00 | 3.0 | 0.00 | 0.00 | 3. 00 | 0. 1 | 0.00 | | 16 | 3.6 | 3. 65 | 3, 65 | 3. 65 | 3.65 | 3.7 | 3. 7 | | 17 | 3.6 | 3.6 | 3. 65 | 3.65 | 3.65 | 3.7 | 3. 7 | | 18 | 3.6 | 3.6 | 3.7 | 3.7 | 3.65 | 3.7 | 3. 7 | | 19 | 3.6 | 3.6 | 3.7 | 3.65 | 3.65 | 3.7 | 3. 7 | | 20 | 3. 65 | 3.6 | 3. 65 | 3.65 | 3.65 | 3.65 | 3, 7 | | 21 | 3, 6 | 3, 6 | 3. 65 | 3, 65 | 3.65 | 3. 7 | 3, 7 | | 22 | 3, 6 | 3.65 | 3, 65 | 3, 65 | 3, 65 | 3. 7 | 3. 7 | | 23 | 3.6 | 3, 65 | 3.7 | 3, 65 | 3, 65 | 3.7 | 3. 7 | | 24 | 3.6 | 3, 65 | 3.7 | 3, 65 | 3, 65 | 3. 7 | 3. 65 | | 04 | 3.6 | 3.65 | 3.7 | 3, 65 | | 3.7 | 3, 65 | | 25 | 3. 0 | 3. 95 | 3.7 | 3.00 | 3. 65 | ð. <i>1</i> | 3.00 | | 26 | 3, 6 | 3.6 | 3, 65 | 3, 65 | 3, 65 | 3.7 | 3. 6 | | 27 | 3.6 | 3.6 | 3, 65 | 3, 7 | 3.65 | 3.7 | 3.6 | | 28 | 3, 6 | 3.6 | 3, 6 | 3.7 | 3.65 | 3. 7 | 3.6 | | 29 | 3.6 | 3. 7 | 3, 6 | 3, 65 | 0.00 | 3. 7 | 3. 6 | | 30 | 3, 65 | 3. 7 | 3, 6 | 3, 65 | | 3. 7 | 3. 7 | | 31 | 3.6 | 0.1 | 3, 6 | 3. 7 | | 3. 7 | 0. 1 | | ya | 0.0 | | 5.0 | 0. 1 | | J. 1 | | ### MISCELLANEOUS DISCHARGE MEASUREMENTS In addition to the records of stream flow obtained at gaging stations and reported in the preceding pages, measurements of flow were made at a number of other points, as shown by
the following table: Miscellaneous discharge measurements in Colorado River drainage basin during the year ending September 30, 1922 | | | · · · · · · · · · · · · · · · · · · · | 1 | 1 | | |--------------------|------------------------|---------------------------------------|--|----------------|----------------| | Date | Stream . | Tributary to or divert-
ing from— | Locality | Gage
height | Dis-
charge | | | | | | Feet | Secft. | | May 24 | Brush Creek | Eagle River | At mouth, near Eagle, Colo. | | | | Oct. 16 | Kannah Creek | Gunnison River | At mouth, at Gypsum, Colo.
In sec. 34, T. 125, R. 97 W., | 0. 78 | 24
31, 9 | | | 1 | | near whitewater, Colo. | 0.10 | | | Jan. 23 | Ashley Creek | Green River | mediately above Ashley
Spring and 12 miles north-
west of Vernal. Uinta | | 10. 7 | | Sept. 5 | Ashley Spring | • | its confluence with Ashlev | | 50 | | Jan. 24 | Vernal Milling & Light | do | Creek, Utah.
In sec. 18, T. 3 S., R. 21 E., at
power plant of Vernal Mill- | | 36. 4 | | 10 | Co.'s tailrace. | | northwest of Vernal, Uinta | | | | 12 | Hades Canyon Creek. | chesne River. | In SE. ¼ sec. 26, T. 2 N., R.
9 W., at mouth, 10 miles
northwest of Hanna, Du-
chesne County, Utah. | | 2.5 | | Oct. 14 | Currant Creek | - | chesne County, Utah. In sec. 22, T.3 S., R. 9 W., one-half mile below Deep Creek near Fruitland, Utah. | 2. 37 | 48 | | Jan. 15
June 22 | do | do | do | 2. 28
3. 88 | 40. 3
200 | | Sept. 8 | do | do | do | 3.06 | 53.3 | | Dec. 5 | Fish Creek | Price River | In SW. ¼ sec. 26, T. 11 S.,
R. 8 E., 1 mile south of
Colton, Utah. | | 24. 8 | | Jan. 29
Mar. 15 | do | do | do | | 23, 1
25, 2 | | Dec. 5 | | | Colton, Utah. dodo. In NW. ¼ sec. 26, T. 11 S., R. 8 E., half a mile southeast of Colton, Utah. | | 45. 2 | | 5 | , | do | R. 8 E., quarter of a mile
below Colton, Utah | | 8, 8 | | 7 | Huntington Creek | | In sec. 33, T. 18 S., R. 9 E.,
at former gaging station
"Huntington Creek near
Castledale, Utah," 6 miles
east of Castledale. | 3. 28 | 14. 2 | | Jan. 28 | do | do | In sec. 4, T. 41 S., R.7 W., | 5. 33 | 37 | | Nov. 3 | | | ville, Kane County, Utah | | 20 | | May 25 | do | do | In sec. 1, T. 17 S., R. 68 E.,
at bridge on Arrowhead
Trail, 2½ miles northeast
of St. Thomas, Nev | | 2, 160 | | Nov. 5 | Hunts Spring | Santa Clara Creek | of St. Thomas, Nev. In sec. 11, T. 39 S., R. 16 W., enters Santa Clara Creek 40 feet below gaging sta- tion "Santa Clara Creek near Central, Utah. | | 2. 8 | | May 25 | Mesquite Canal | - | near Central, Utah.
In sec. 3, T. 39 N., R. 16 W.,
near head of canal near
Mesquite, Nev. | | 32, 3 | | 25 | Bunkerville Canal | do | Mesquite, Nev.
In sec. 29, T. 39 N., R. 16 W.,
at head of canal half a mile
south of Mesquite, Nev. | 4. 94 | 21. 5 | # Miscellaneous discharge measurements in Colorado River drainage basin during the year ending September 30, 1922—Continued | Da | te | Stream | Tributary to or divert-
ing from— | Locality | Gage
height | Dis-
charge | |---------------|----------|----------------------------|--------------------------------------|--|----------------|----------------| | July | 4 | Muddy River | Virgin River | In SE. ½ sec. 15, T. 14 S., R. 65 E., at former gaging sta- | Feet 1. 16 | Secft.
42.3 | | | 5 | do | do | tion "Muddy River near
Moapa, Nev."
In NE. ¼ sec. 2,T. 15 S.,R.
66 E., at former gaging sta-
tion "Muddy River at | | 20 | | | 3 | do | do | Weiser ranch, near Moapa,
Nev."
In sec. 13, T. 17 S., R. 68 E.,
at former gaging station,
"Muddy River near St.
Thomas, Nev." | | 3 | | Apr. | 24 | ĺ | Colorado River | Head of Duncan Valley,
Ariz. | | 48 | | July | 18 | do | do | do | | 26
49 | | Sept. | 26 | dodo | do | Below Duncan Valley at | | 1 | | July | | do | do | Sheldon, Ariz. Below Duncan Valley at | | 10 | | Apr. | | Sunset Canal | Gila River | Near Duncan, Arizdo | | 36 | | Y 1 | 24 | Cosper-Wilson Canal | do | do | | 12.4 | | July
Sept. | | do | do | do | | 1.5
4.8 | | Apr. | | Cosper-Windham Ca-
nal. | do | do | | 13 | | | 25 | Moddle Canal | 0 | do | | 1.8 | | | 25 | Shriver ditch | do | do | l | 2.6 | | July | | do | do | do | | 1.2 | | Apr. | 24
25 | Valley Canal | <u>d</u> 0 | do | | 7. 7
1. 8 | | | 25
25 | Black-McClesky Ca- | do | do | | 6.7 | | | 25 | nal. | a. | | | 8.3 | | | 26 | York Canal | do | At York, Ariz. | | 6.2 | | | 26 | York Cattle Co.'sditch. | do | do | l | 3. 4 | | July | | San Carlos River | do | At San Carlos. Ariz | | 40 | | Apn. | 13 | Dripping Springs. | do | At mouth, above Winkle- | | . 9 | | Dec. | 3 | Creek. | do | man, Ariz.
At Hereford, Ariz | 5, 80 | 7.4 | | July | | do do | do | At Herelord, Arizdo | 7. 10 | 491 | | | 1 | do | dn | do | 6.10 | 37. 5 | | | 5 | do | do | do | 5, 85 | 10.8 | | Apr. | 11 | Pusch ditch | San Pedro River | Near Feldman, Ariz | | 2.6 | | Feb. | 22 | | Santa Cruz River | At highway bridge, 7 miles northeast of Nogales, Ariz. | | 1.1 | | Apr. | | Sabino Creek | | Near mouth, near Tucson,
Ariz. | | 7.1 | | | 23 | do | do | do | | 7.3 | ### INDEX | Accuracy of data and results, degrees of 4-5 | Computations, results of, accuracy of 4-5 | |--|--| | Acre-foot, definition of 2 | Control, definition of2 | | Agua Fria River near Glendale, Ariz 164-165 | Cooperation, record of 9 | | Almont, Colo., East River at 43-45 | Cosper-Wilson Canal near Duncan, Ariz 171 | | Taylor River at 37-39 | Cosper-Windham Canal near Duncan, Ariz. 124- | | Appropriations, record of1 | 125, 171 | | Arizona, cooperation by 9 | Cottonwood Creek near Orangeville, Utah. 110-112 | | Arrow, Colo., Fraser River near 22-24 | Current Creek near Fruitland, Utah | | Ashley Creek near Vernal, Utah 83-84, 170 | Current meters, Price, plate showing 2 | | Ashley Spring, Utah, discharge measurement | Curtis-Kempton Canal near Eden, Ariz 147-149 | | of | D | | Ashurst, Ariz., Fort Thomas Consolidated | Daniel, Wyo., Green River near 61-63 | | Canal at 149-150 | Data, accuracy of 4-5 | | Gila River near | explanation of 3-4 | | Au water-stage recorder, plate showing 3 | De Beque, Colo., Roan Creek near 36–37 | | TO TO THE PARTY OF | Delta, Colo., Uncompandere River near 57-58 | | В | Diamondville, Wyo., Hams Fork at 77–79 | | Barren Flat basin, Ariz., gaging-station rec- | Dickinson, W. E., work of 9 | | ord in 165-166 | Dillon, Colo., Blue River at 27–29 | | Bedrock, Colo., Dolores River at 58-60 | Ditch No. 1 near Nogales, Ariz | | Beggs, C. H., cooperation by 9 | Dixon, Wyo., Little Snake River near 79-80 | | Big Sandy Creek near Farson, Wyo 74-76 | Dodge-Nevada Canal near Pima, Ariz 146-147 | | Black-McClesky Canal near Duncan, Ariz. 171 | Dolores River at Bedrock, Colo 58-60 | | Blackrock, N. Mex., Zuni River at 114 | Douglas, Ariz., Whitewater Draw near 168-169 | | Blacks Fork near Urie, Wyo 76-77 | Dripping Springs Creek above Winkleman, | | Blue River at Dillon, Colo 27-29 | Ariz. 171 | | Boulder Creek near Boulder, Wyo 72-74 | Duchesne River at Duchesne, Utah 90-91 | | Boulder, Wyo., New Fork near 69-71 | at Myton, Utah | | Brown Canal near Solomonsville, Ariz 126-128 | near Tabiona, Utah 88-89 | | Brown Canal wasteway near Solomonsville, | North Fork of, near Hanna, Utah 86-88 | | Ariz | West Fork of, near Hanna, Utah 94-95 | | Brush Creek near Eagle, Colo | Duchesne, Utah, Strawberry River at 96-98 | | Bunkerville Canal at Mesquite, Nev | Duncan, Ariz., Black-McClesky Canal near. 171 | | c | Colmonero Canal near | | - | Cosper-Wilson Canal near | | Castledale, Utah, Huntington Creek near
170 | Cosper-Windham Canal near 124-125, 171 | | Cave Creek near Paradise, Ariz 138–140 | Moddle Canal near 125-126, 171 | | Cave Creek Canal near Paradise, Ariz 140-141 | Shriver ditch near 171 | | Cedaredge, Colo., Surface Creek at 49-50 | Sunset Canal near 123-124, 171 | | Central, Utah, Hunts Spring near | Valley Canal near | | Santa Clara Creek near 115-117 | ${f E}$ | | Colmonero Canal near Duncan, Ariz 171 | | | Colona, Colo., Uncompangre River near 55-56 | Eagle, Colo., Brush Creek near | | Colorado, cooperation by 9 | Eagle River at Eagle, Colo | | Colorado River and tributaries above Green | at Redcliff, Colo | | River, gaging-station records on 10-61 | East Fork at East Fork Canal, Wyo 66-67 | | Colorado River at Glenwood Springs, Colo., 12-13 | at Newfork, Wyo 67-69 | | at Hot Sulphur Springs, Colo | East Fork Canal, Wyo., East Fork at 66-67 | | at Lees Ferry, Ariz | East River at Almont, Colo | | at Yuma, Ariz 20-22 | East Turkey Creek at Paradise, Ariz 141-142 | | near Fruita, Colo | Eden, Ariz., Curtis-Kempton Canal near. 147-149 | | near Palisade, Colo | Eden Irrigation & Land Co., cooperation by. 9 | | Colton, Utah, Fish Creek at 170 | ${f F}$ | | Price River at 170 | Fairbank, Ariz., San Pedro River near 150-152 | | White Divor et | Farson Wwo Rig Sandy Creek near 74-76 | | Page | Page | |---|---| | Feldman, Ariz., Pusch ditch near 171 | Lazear, Colo., Leroux Creek near | | Ferron Creek (upper station) near Ferron, | Lees Ferry, Ariz., Colorado River at 17-19 | | Utah 112-113 | Leroux Creek near Lazear, Colo | | Fish Creek at Colton, Utah 170 | Light, Ariz., West Turkey Creek near 165-166 Lilv. Colo., Little Snake River near | | Follansbee, Robert, and assistants, work of 9 | | | Fort Apache, Ariz., White River at 159-161 | Little Colorado River basin, N. Mex., gaging-
station record in 114 | | Fort Thomas Consolidated Canal at Ashurst, | Little Snake River near Dixon, Wyo 79-80 | | Ariz | near Lily, Colo | | Fraser River near Arrow, Colo | mon may, constitution of | | Fruita, Colo., Colorado River near 15-16 | M | | Fruitland, Utah, Currant Creek near 170 | McDowell, Ariz., Verde River near 162-163 | | Red Creek near 98-99 | Mesquite Canal near Mesquite, Nev 170 | | | Mesquite, Nev., Bunkerville Canal at 170 | | G | Michelana Canal near Solomonsville, Ariz. 129-131 | | Gaging station, typical, plate showing 2 | Moapa, Nev., Muddy River near 171 | | Gila River at Kelvin, Ariz 121-123 | Moddle Canal near Duncan, Ariz 125-126, 171 | | at Sheldon, Ariz | Montezuma Canal near Solomonsville, | | at York, Ariz 171 | Ariz134-13 | | near Ashurst, Ariz 119 | Montrose, Colo., Uncompangre River at 56-57 | | near San Carlos, Ariz119-121 | Morgan, J. H., work of | | near Solomonsville, Ariz | Mountain Home, Utah, West Fork of Lake Fork near 100-101 | | Gila River basin, ArizN. Mex., gaging- | Muddy River near Moapa, Nev | | station records in 117-165 Glendale, Ariz., Agua Fria River near 164-165 | near St. Thomas, Nev | | Glenwood Springs, Colo., Colorado River at. 12-13 | Myton, Utah, Duchesne River at 92-93 | | Roaring Fork at | Lake Fork near 101-103 | | Graham Canal near Safford, Ariz | | | Grand Junction, Colo., Gunnison River near. 41-43 | N | | Grand Valley, Colo., Parachute Creek at 34-36 | Naturita, Colo., San Miguel River at 60-6 | | Green River at Green River, Wyo 63-64 | Neola, Utah, Uinta River near 103-104 | | at Little Valley, near Green River, Utah. 64-66 | New Fork near Boulder, Wyo 69-71 | | near Daniel, Wyo 61-63 | Newfork, Wyo., East Fork at 67-69 | | Green River basin, WyoUtah-Colo., gaging- | Nogales, Ariz., ditch No. 1 near 173 Santa Cruz River near 152-153 | | station records in 61-113 | Santa Ciuz River near | | Gunnison River near Grand Junction, Colo 41-43 | 0 | | near Gunnison, Colo | Orangeville, Utah, Cottonwood Creek | | Gurley water-stage recorder, plate showing 3 Gypsum Creek at Gypsum, Colo 170 | near 110-115 | | Gypsum Creek at Gypsum, Colo | Orderville, Utah, Virgin River at 170 | | H | Ouray, Colo., Uncompangre River at 51-55 | | Hades Canyon Creek near Hanna, Utah 170 | Uncompangre River below 53-54 | | Hams Fork at Diamondville, Wyo 77-79 | P | | Hanna, Utah, Hades Canyon Creek near 170 | Palisade, Colo., Colorado River near 13-18 | | North Fork of Duchesne River near 86-88 | Parachute Creek at Grand Valley, Colo 34-36 | | West Fork of Duchesne River near 94-95 | Paradise, Ariz., Cave Creek near 138-140 | | Wolf Creek near95–96 | Cave Creek Canal near 140-14 | | Helper, Utah, Price River near 107-108 | East Turkey Creek at 141-145 | | Hereford, Aria., San Pedro River at 171 | Parshall, Colo., Williams Fork near 24-20 | | Holbrook, G. F., work of | Pima, Ariz., Dodge-Nevada Canal near 146-14 | | Hot Sulphur Springs, Colo., Colorado River | Pine Creek at Pinedale, Wyo 71-72 | | at 10-11
Huntington Creek near Castledale, Utah 170 | Pinedale, Wyo., Pine Creek at | | near Huntington, Utah 108-110 | Price current meters, plate showing | | Hunts Spring near Central, Utah 170 | Price River at Colton, Utah 170
near Helper, Utah 107-106 | | | Publications, information concerning 5-8 | | ĸ | obtaining or consulting of 5- | | Kannah Creek near Whitewater, Colo 170 | on stream flow, list of6- | | Kelvin, Ariz., Gila River at 121-123 | Purton, A. B., and assistants, work of | | т | Pusch ditch near Feldman, Ariz | | L | R | | Lake City, Colo., Lake Fork at | | | Lake Fork at Lake City, Colo | Red Creek near Fruitland, Utah 98-96 | | near Myton, Utah | Redcliff, Colo., Eagle River at 29-30 Redlands Co., cooperation by | | West Fork of, near Mountain Home, | Rice Roger C. work of | | Page | U Page | |---|--| | Rillito Creek near Tucson, Ariz 155-156 | Uinta River near Neola, Utah 103-104 | | Roan Creek near DeBeque, Colo 36-37 | Uncompangre River at Montrose, Colo 56-57 | | Roaring Fork at Glenwood Springs, Colo 32-34 | | | Rodeo, N. Mex., San Simon Creek near 137 | at Ouray, Colo | | 1 | below Ouray, Colo | | 'Roosevelt, Ariz., Salt River near 156-158 | near Colona, Colo | | Tonto Creek near 161-162 | near Delta, Colo | | Rucker, Ariz., Whitewater Draw near 166-168 | Union Canal near Solomonsville, Ariz 135-137 | | Run-off in inches, definition of2 | United States Bureau of Reclamation, coop- | | · | eration by 9 | | S | | | | | | Sabino Creek near Tucson, Ariz | United States Office of Indian Affairs, coop- | | Safford, Ariz., Graham Canal near 143-144 | eration by 9 | | St. Thomas, Nev., Muddy River near 171 | United States Weather Bureau, cooperation | | Salt River near Roosevelt, Ariz 156-158 | b y 9 | | San Carlos, Ariz., Gila River near 119-121 | Urie, Wyo., Blacks Fork near 76-77 | | San Carlos River at San Carlos, Ariz 171 | Utah, cooperation by 9 | | | | | San Jose Canal near Solomonsville, Ariz 132-134 | Utah Power & Light Co., cooperation by 9 | | San Miguel River at Naturita, Colo 60-61 | ${f v}$ | | San Pedro River at Hereford, Ariz 171 | Valley Canal near Duncan, Ariz | | near Fairbank, Ariz 150-152 | · · · · · · · · · · · · · · · · · · · | | San Simon Creek near Rodeo, N. Mex 137 | Verde River near McDowell, Ariz 162-163 | | near San Simon, Ariz 137-138 | Vernal Milling & Light Co., cooperation by 9 | | Santa Clara Creek near Central, Utah 115-117 | Vernal Milling & Light Co.'s tailrace near | | Santa Cruz River at Tucson, Ariz 154-155 | Vernal, Utah 85-86, 170 | | | Vernal, Utah, Ashley Creek near 83-84, 170 | | near Nogales, Ariz152-153 | Vernal Milling & Light Co.'s tailrace | | Sargents, Colo., Tomichi Creek at 45-46 | near | | Savery Creek at Savery, Wyo 81-83 | | | Second-feet, definition of2 | | | Second-feet per square mile, definition of 2 | at Virgin, Utah 114–115 | | Sheldon, Ariz., Gila River at | Virgin River basin, Utah, gaging-station rec- | | Shriver ditch near Duncan, Ariz | ords in 114-117 | | Smithville Canal near Thatcher, Ariz 144-146 | w | | Solomonsville, Ariz., Brown Canal near 126-128 | ₩ | | · · · | Water-stage recorders, plate showing 3 | | Brown Canal wasteway near 128-129 | West Turkey Creek near Light, Ariz 165-166 | | Fourness Canal near | White River at Colton, Utah | | Gila River near 117-119 | at Fort Apache, Ariz | | Michelana Canal near 129–131 | North Fork of, at Whiteriver, Ariz 158-159 | | Montezuma Canal near 134-135 | Whiterocks Creek near Whiterocks, Utah 105-106 | | San Jose Canal near 132-134 | | | Union Canal near 135-137 | Whitewater basin, Ariz., gaging-station rec- | | Southern California Edison Co., cooperation | ords in | | by9 | Whitewater, Colo., Kannah Creek near 170 | | • | Whitewater Draw near Douglas, Ariz 168-169 | | | near Rucker, Ariz 166–168 | | Stevens water-stage recorder, plate showing. 3 | Williams Fork near Parshall, Colo 24-26 | | Strawberry River at Duchesne, Utah 96-98 | Winkleman, Ariz., Dripping Springs Creek | | Sunset Canal near Duncan, Ariz 123-124, 171 | above171 | | Surface Creek at Cedaredge, Colo 49-50 | Wolf Creek near Hanna, Utah 95-96 | | an a | | | T | | | Tabiona, Utah, Duchesne River near 88-89 | division of9 | | Taylor River at Almont, Colo | scope of 1-2 | | Terms, definition of2 | Wyoming, cooperation by 9 | | | Υ . | | Thatcher, Ariz., Smithville Canal near 144-146 | - | | Tomichi Creek at Sargents, Colo 45-46 | York, Ariz., Gila River at | | Tonto Creek near Roosevelt, Ariz 161-162 | York Canal at York, Ariz 171 | | Topock, Ariz., Colorado River near 19-20 | York Cattle Co.'s ditch at York, Ariz 171 | | Troublesome Creek near Troublesome, Colo. 26-27 | Yuma, Ariz., Colorado River at 20-22 | | Troxell, H. C., work of | | | Tucson, Ariz., Rillito Creek near 155-156 | ${f z}$ | | Sabino Creek near | Zero flow, point of, definition of2 | | Santa Cruz River at | Zuni
River at Blackrock, N. Mex | | NOME OF THE AND THE OFFICE ASSESSMENT AND A 104-100 I | Trum TALLOT OR THURSTOOM TAN THANKS SEED 11. |